

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
<i>Appendices</i>	31

1. DISTRICT CONTEXT

Moyale constituency is in Moyale District which is one of the 13 districts of Eastern Province of Kenya.

1.1 Demographic Characteristics

District Population by Sex	Male	Female	Total
	26,559	26,920	53,479
Total District Population Aged 18 years & Below	16,397	15,828	32,225
Total District Population Aged Above 18 years	10,162	11,092	21,254
Population Density (persons/Km ²)	6		

1.2 Socio-Economic Profile

- Is the third least densely populated district in the province;
- Has a primary school enrolment rate of 37.3%, being the second least in the province and ranked 63rd nationally;
- Has a secondary school enrolment rate of 2.9%, being ranked 12th in the province and 69th nationally; and
- Experiences the following main diseases: Malaria, acute respiratory tract infections, skin diseases and infections, diarrhea diseases, and intestinal worms.

Moyale district has only one constituency: Moyale. This district is the eighth largest parliamentary seat in the country at 9,390.3 Km². The area MP, who is currently from the ruling party – KANU, represents one of the smallest numbers of constituents per MP in the country, 53,479 people.

2. CONSITUENCY PROFILE

Moyale constituency comprises the whole of Moyale District. The constituency comprises mainly of the Borana who out number the Garre, Gabbra and Burji communities.

2.1 Demographic Characteristics

Constituency Population	Male	Female	Total	Area Km ²	Density (persons/Km ²)
	26559	26,920	53,479	9,390.30	6

2.2 Socio-Economic Profile

Livestock rearing is the main economic activities with major animals being camels, cattle and shoats. There is also cross border trading with communities from neighboring Ethiopia.

2.3 Electioneering and Political Information

Although open disenchantment with the government is there, the residents have always voted in

a KANU candidate.

2.4 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			16,593
CANDIDATE	PARTY	VOTES	% VALID VOTES
Mohamed Galgalo	KANU	7,650	100.00
Wachu B. Chalole	FORD K	-	0.00
Hussein Sora Arero	FORD-A	-	0.00
Osman Araru	DP	-	0.00
<i>Total Valid Votes</i>		<i>7,650</i>	<i>100.00</i>
Rejected Votes		-	
Total Votes Cast		7,650	
% Turnout		46.10	
% Rejected/Cast		0.00	

2.5 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			22,431
CANDIDATE	PARTY	VOTES	% VALID VOTES
Gurrach B. Galgalo	KANU	11,102	66.18
Qualicha D. Elema	FORD-K	4,244	25.30
Osman A. Araru	DP	1,348	8.04
Ali Issak Ibrahim	SAFINA	82	0.49
<i>Total Valid Votes</i>		<i>16,776</i>	<i>100.00</i>
Rejected Votes		231	
Total Votes Cast		17,007	
% Turnout		75.82	
% Rejected/Cast		1.36	

2.6 Main Problems

Since 1992, Ethiopian troops have repeatedly carried out incursions deep into Moyale and Marsabit to flush out rebels from the Oromo Liberation Front composed mainly of the Oromo to which the Borana and Gabbra are part. This has led to harassment of the people of Moyale. Other problems include lack of water, rangeland pastures, health facilities, livestock marketing and title deeds all of which are lacking.

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 constitution was carried out between 17th February and 9th May 2002

4.1. **Phases and areas covered in civic education**

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

4.2. **Issues and areas covered**

- Constitution
- Constitution making process
- The constitution of Kenya
- Emerging issues
- Structures and systems of government
- Issues and questions for public hearings
- Governance

5. **Constituency Public Hearings**

5.1. **Logistical Details**

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

- a) Date(s) 16th and 17th May 2002
- b) Total Number of Days: 2

5.1.2. **Venue**

- a) Number of Venues: 2
- b) Venue(s): a) Sololo Baraza Park
b) Moyale Baraza Park

5.1.3. Panels

c) Commissioners

Com. Bishop Bernard Njoroge

Com. Mohammed Swazuri

Com. Prof. Okoth Ogendo

Com. Nancy Baraza

d) Secretariat

Pauline Nyamweya - Programme Officer

Lilian Uduto - Programme Officer

Keziah Kamau - Asst. Programme Officer

Hellen Kanyora - Verbatim Recorder

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		90
Sex	Male	75
	Female	15
	Not Stated	0
Presenter Type	Individual	59
	Institutions	31
	Not Stated	0
Educational Background	Primary Level	20
	Secondary/High School Level	27
	College	2
	University	7
	None	28
	Not Stated	0
	Other Education/Vernacular/Madrassa/Informal Education) (Adult	6

Category	Details	Number
Form Presentation	Memoranda	8
	Oral	42
	Written	15
	Oral + Memoranda	12
	Oral + Written	13
	Not Stated	0

5.3. **Concerns and Recommendations**

The following are the recommendations made by the presenters in Moyale 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 preamble should state that Kenya shall always be a democratic state and there shall always be unity.
- The preamble should start by “ we the people hereby agree that”
- The preamble should have the vision for good governance and law made by the people for the people should be entrenched
- The preamble should spell out common experiences of Kenyans such as colonization and the struggle for independence

5.3.2. **DIRECTIVE PRINCIPLES OF STATE POLICY**

- The constitution should provide that democratic principles shall be embodied and ensure accountability of leaders, participation by citizens, social justice and equality for all.
- The constitution should provide the development and recognition of the vulnerable groups should be recognized
- The constitution should provide that the principle of democracy, liberty, equality and prosperity should be captured

5.3.3. **CONSTITUTIONAL SUPREMACY**

- The constitution should provide for its supremacy over all other laws in the country.
- The constitution should provide that no law should be supreme except the Islamic sharia laws
- The constitution should provide that the indemnity act should be removed to enable the pastoralist to enable the pastoralist to sue those responsible for the losses they suffered in war time
- The constitution should provide that a constitutional amendment shall only be through a public referendum.
- The constitution should emphasize that parliament shall not have the power to amend the constitution.

5.3.4. **CITIZENSHIP**

- The constitution should provide for dual citizenship for persons living at the border points.
- The constitution should provide that people born of both Kenyan parents should be automatic citizens (3)
- The constitution should provide that citizenship should be acquired through registration and naturalization (2)
- The constitution should provide that spouses of Kenyan citizens regardless of gender

should be automatic citizens

- The constitution should provide that men who are non citizens but married should be given citizenship
- The constitution should provide that citizens should respect the law of the land respect other citizens
- The constitution should provide that screening cards fro Somali people should be abolished
- The constitution should allow for dual citizenship (5)
- The constitution should not allow for dual citizenship (2)
- The constitution should provide for dual citizenship for ladies married to foreigners.
- The constitution should confer to all persons born of Kenyan parents automatic citizenship.
- The constitution should provide that screening cards required as a condition for applying for national identification card fro people of Somali origin
- The constitution should provide that all Kenyans should have national card as proof of citizenship
- The constitution should provide that citizens should carry ID as a proof of citizenship
- The constitution should provide that national identification card should be given freely
- 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 and issuance of passports for border communities.
- The constitution should provide that processing of passports shall be done expeditiously to allow Muslims to travel for hajj.
- The constitution should provide that issuance of national IDs shall be simplified and free of charge.
- The constitution should provide that registration of birth certificate and issuance of both certificates shall be done at the divisional level.
- The constitution should provide that procedure for registration for national IDs and birth certificates shall be simplified.

5.3.5. DEFENCE AND NATIONAL SECURITY

- The constitution should provide that parliament shall be responsible for national security.
- The constitution should provide that the president should not be the commander in chief of the armed forces
- The constitution should provide not permit the use of extraordinary power incase of emergency
- The constitution should provide that the executive should have the authority to invoke emergency powers
- The constitution should provide that border security shall be assured by an act of parliament.
- The constitution should provide that there shall be measures put in place to curb tribal invasions and cross border aggression.
- The constitution should provide that peace; security and stability shall be enhanced in the region.
- The constitution should provide that there shall be empowerment of the local community to protect itself from external invasion through formal recognition of community policing.
- The constitution should provide that a boarder guard unit shall be established to quell

cross border invasions.

- The constitution should provide that the local leaders shall be involved in security issues.
- The constitution should provide that leaders from warring tribes shall meet at least once a year to discuss peaceful relations.
- The constitution should provide that other than the armed forces, all other security forces shall be in plain clothes.
- The constitution should provide that the constitution shall regulate circulation of arms and infiltration of foreigners into the country.
- The constitution should provide that limitation of the freedom of movement shall be increased to curb tribal animosity.
- The constitution should provide that the Kenya police reservists shall be armed and trained to increase security personnel.
- The constitution should provide that the border security shall be secured by use of the military and borders be sealed in terms of threat.
- The constitution should provide that the home guards shall be armed and uniformed.
- The constitution should provide that colonial boundaries shall be established to protect tribal groups.
- The constitution should provide that all colonial tribal boundaries shall be abolished.
- The constitution should provide that the tribal borders shall be restored to quell tribal conflicts.
- The constitution should provide that territorial borders shall be established.

5.3.6. **POLITICAL PARTIES**

- The constitution should provide that there shall be equal allocation of resources to all political partners e.g. campaign money.
- The constitution should provide that political parties should be involved in national development
- The constitution should provide that political parties should not be limited
- The constitution should provide that political parties should be finance from public coffers
- The constitution should provide that the government should improve the physical and social infrastructure of the former northern frontier district
- The constitution should provide that the president should also be the chairman of the ruling party
- The constitution should provide that government machinery should not be used by the ruling party for campaigns

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

- The constitution should provide for a unitary system of government.
- The constitution should provide that the Ag should be appointed by parliament and he /she should have good moral background
- The constitution should retain the presidential system of government
- The constitution should adopt the parliamentary system of government (4)
- The constitution should provide that the prime minister should be the head of the government (3)
- The constitution should provide that the prime minister should be the head of the state
- The constitution should provide that the president should be ceremonial (3)
- The constitution should adopt a federal system of government (3)

- The constitution should provide that we should introduced regional government with regional executive legislature and judiciary
- The constitution should provide for devolution of power to lower levels
- The constitution should provide that we should have two vice president who come from different tribes
- The constitution should provide for a unitary system of government with a powerful parliament consisting of two chambers i.e. House of Commons and House of Representatives.
- The constitution should provide for a unitary system of government but put in measures to strengthen local authorities.
- The constitution should provide that there shall be introduction of regional government to cater for all communities.
- The constitution should provide for a government with one president and two vice presidents one of whom shall come from one of the marginalized communities.
- The constitution should provide for decentralization of power from the central government to the local government.
- The constitution should provide that the current system shall be retained but provide all services at local government level.
- The constitution should provide for a parliamentary system of government.
- The constitution should provide that the Aags office should be separate from the director of public prosecution
- The constitution should provide that there shall be devolution of power from central government to the local government.
- The constitution should provide that the prime minister shall be appointed from party with majority votes.

5.3.8. **THE LEGISLATURE**

- The constitution should provide for a bicameral parliament: House of Commons elected MPs and House of Representatives – tribal nominees.
- The constitution should provide that all appointment to constitutional office should be vetted by parliament (3)
- The constitution should provide that cabinet should be answerable to parliament
- The constitution should provide that being an MP should be a full time occupation
- The constitution should provide that president candidate should be at least 35 years old
- The constitution should provide that the presidential candidate should be at least 50 years old
- The constitution should provide that the minimum educational requirement an Mp should have O level
- The constitution should provide that the Mp should be a university graduate
- The constitution should provide that people should have a right to recall Mp(3)
- The constitution should provide that the mp should serve for a maximum of two terms of five years(2)
- The constitution should provide that salaries and benefit of MPs should be determined by the house of senators
- The constitution should provide that the salaries of Mp should be determined by an independent body (2)
- The constitution should provide that a person who has lost in election should not be nominated as an MP

- The constitution should provide that the concept of nominated MPs shall be abolished.
- The constitution should provide that all parties in parliament should have two more seats in parliament t specifically for women nominated MP
- The constitution should provide that representation in parliament should have gender equality
- The constitution should provide that 1/3 of MPs should be women
- The constitution should provide that Mps should belong to a particular party
- The constitution should provide that parliament should have two chambers (3)
- The constitution should provide that the president should not have the power to dissolve parliament
- The constitution should provide that the government should establish constituency office for MPs
- The constitution should provide that there shall be introduction of moral and ethical qualifications for MPs.
- The constitution should provide that parliament shall vet all ministerial appointments.
- The constitution should provide that the constitution shall embody a legislative process to ensure protection of pastoralist economy.
- The constitution should provide that parliaments shall consist of representatives from each tribal group.
- The constitution should provide that there shall be entrenchment of the principle of separation of power
- The constitution should provide that there shall be power of recall of non-performing MPs.

5.3.9. **THE EXECUTIVE**

- The constitution should limit the powers of the president.
- The constitution should provide that the president should not have the power to appoint senior government officials
- The constitution should provide that the presidential should have a university degree with a background in public affairs
- The constitution should provide that the president should serve for a maximum of two terms of five years each
- The constitution should provide that the president should not be above the law
- The constitution should provide that the president should be above the law
- The constitution should provide that traditional elders should be incorporate in the provincial administration should be elected the people
- The constitution should provide that chief should be chosen from among the people they are going to serve
- The constitution should provide that district commission should be elected officers in charge of security and development
- The constitution should provide that the number of ministries should be reduced
- The constitution should provide that the president should not be an MP(2)
- The constitution should provide that the president shall be barred from issuing decrees.
- The constitution should provide that there shall be reduction of executive power.
- The constitution should provide that provincial administration shall be elected and their term of office be a maximum of two terms of five years each.
- The constitution should provide that chiefs should be appointed by local elders instead by the government
- The constitution should provide that leaders in the provincial administration should be

elected by the people

- The constitution should provide that members of the provincial administration should be appointed by the PSC
- The constitution should provide that traditional elders should be incorporated in the provincial administration
- The constitution should provide that the role of the provincial administration shall be clearly defined and their function be carried out at local level for easy access.
- The constitution should provide that the provincial administration shall be strengthened and made more effective.
- The constitution should provide that all posts in the provincial administration shall be filled through direct election.
- The constitution should provide that the Chief shall be elected by the locals.

5.3.10. **THE JUDICIARY**

- The constitution should provide for a Kadhi court system.
- The constitution should provide that the present structure of the judiciary is not adequate
- The constitution should provide that establish a corruption free judicial system
- The constitution should establish a human right court
- The constitution should provide for a supreme court (2)
- The constitution should provide for a constitutional court (3)
- The constitution should provide that members of the ECK and judicial officer should be appointed by the judicial service
- The constitution should provide that high court judges should be appointed by parliament
- The constitution should provide that judges and the chief justice should be appointed by parliament
- The constitution should provide that judiciary officers should be appointed by parliament
- The constitution should provide that the chief justice appointed by parliament
- The constitution should provide that judges should have security of tenure
- The constitution should provide that the chief kadhis should be restricted to judicial work (2)
- The constitution should provide that the chief kadhis should not be restricted to judicial work
- The constitution should provide that the chief kadhis should have a degree in Islamic and recommended from Muslim scholars
- The constitution should provide that the chief khadhi should be appointed by the association of Muslim lawyers
- The constitution should provide that kadhis should be appointed by the supreme council of Kenya Muslims
- The constitution should provide that chief kadhis should be by members of the Islamic community (5)
- The constitution should provide that chief justice should handle all matters related to Islamic law
- The constitution should provide that the kadhis court should have appellate jurisdiction
- The constitution should provide that individual and other recognized agencies should be given
- The constitution should provide that Kadhi courts shall be given appellate jurisdiction.
- The constitution should provide that Muslim people should be represented by Islamic advocates in court

- The constitution should provide that the government should provide legal aid for the poor
- The constitution should recognize the local council of elders (2)
- The constitution should provide for appointment of chief Kadhi by the council of imams of Kenya.
- The constitution should provide for appointment of chief Kadhi by all Muslims.
- The constitution should provide that appointment of judges shall be vetted by Parliament
- The constitution should provide that divorce rates shall be minimized.

5.3.11. LOCAL GOVERNMENT

- The constitution should provide that the local government shall be remodeled to include interest groups such as women, youth and elders.
- The constitution should provide that mayors and council chairman should be elected directly by the people (7)
- The constitution should provide that mayors should serve for a term of five years
- The constitution should provide that mayors tenure should 2 years
- The constitution should provide that local council should operate independent from the central government (2)
- The constitution should provide that councilor should have at least primary school education (2)
- The constitution should provide that the minimum educational qualification for councilors should be o level
- The constitution should provide that the local government shall be given autonomy from the central government.
- The constitution should provide that candidates of local authority seats should be able to read and write in English and kiswahili
- The constitution should provide that people should have a right to recall their non performing councilors
- The constitution should provide that nominated councilors should be retained
- 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 that all revenue collected by local government shall be used to benefit local community.
- The constitution should provide that the concept of nominated councilors shall be abolished.
- The constitution should provide that there shall be no academic qualification requirement for councilors.
- The constitution should provide that the role of local government shall be outlined in the constitution.

5.3.12. THE ELECTORAL SYSTEM AND PROCESS

- The constitution should provide that there shall be increment in the number of constituencies
- The constitution should provide that the general election should be conducted through secret ballot
- The constitution should provide that the simple majority as a rule for winning an election should be retained
- The constitution should provide that the presidential candidate should garner at least 50%

of the total votes casted

- The constitution should provide that candidates who fail to get nominated in one party should not be allowed to seek nomination from another party
- The constitution should provide that candidates who fail to get nominated in one party should seek nomination in another party
- The constitution should provide that the rule of 25% votes required in at least 5 provinces for presidential elections should be abolished
- The constitution should provide that seats should be reserved for special interest groups (2)
- The constitution should retain the current geographical constituency system
- The constitution should provide that the size of constituency and wards should be adjusted to reduce the geographical area of some constituencies
- The constitution should provide that electoral boundaries of ethnic groups should be revised
- The constitution should provide that the minimum number of constituencies per district should be two
- The constitution should provide that the government should address borders issues to avoid conflict among pastoralist
- The constitution should provide that civic, parliamentary and presidential election should be held simultaneously (3)
- The constitution should provide that Kenyan should be able to vote at any polling station in the country
- The constitution should provide that the election dates should be announced by the ECK (3)
- The constitution should provide that the president should be elected directly (2)
- The constitution should provide that the electoral commissioners should have security of tenure
- The constitution should provide that the electoral commissioner should be appointed by the president
- The constitution should provide that the electoral commissioner should be elect their chairman from themselves
- The constitution should provide that the electoral commissioners should be appointed by parliament
- The constitution should provide that the electoral commissioner should serve five years
- The constitution should provide that the electoral commissioner should be removed from office if they break electoral laws
- The constitution should provide that the electoral commissioner should be elected from every province
- The constitution should provide that the electoral commission should be independent
- The constitution should provide that unsuccessful parliamentary and civic election candidates shall not be nominated to parliament and civic authorities.
- The constitution should provide that the rule that requires that a winning presidential candidate secure at least 25% of the total votes cast in at least five provinces shall be abolished.
- The constitution should provide that the chair of a county council shall a minimum education qualification of a university degree.
- The constitution should provide that there shall be establishment of territorial boundaries.
- The constitution should provide that there shall be a review of the district boundaries in

order to re-establish the communal land boundaries.

- The constitution should provide that community shall be involved in establishing territorial/district boundaries.
- The constitution should provide that district boundaries shall be according to the colonial demarcation to protect ancestral land.

5.3.13. **BASIC RIGHTS**

- The constitution should guarantee the protection of the human rights of all Kenyans.
- The constitution should address social, economic and cultural rights of all Kenyans
- The constitution should uphold the sanctity of human life
- The constitution should protect basic rights
- The constitution should protect the property of Kenyan as a basic right
- The constitution should allow Muslim girls to wear their traditional dress “ hijab” in school
- The constitution should guarantee the freedom of worship for all Kenyans
- The constitution should protect the freedom of movement, worship and expression
- The constitution should abolish death penalty (2)
- The constitution should protect water, food, healthcare, shelter, education and employment as a basic right of Kenyan (8)
- The constitution should provide that the government should have the responsibility to ensure Kenyans enjoy their basic rights
- The constitution should provide that the permanent secretary should ensure that Kenyan enjoy their basic rights
- The constitution should provide that the government should provide security for all Kenyans (5)
- The constitution should provide that pension should be processed at the district level
- The constitution should provide that the government should implement water projects especially in arid areas
- The constitution should provide that girls should have a right to education
- The constitution should provide that boys and girls should have equal right to education
- The constitution should provide for equal employment opportunities for both men and women
- The constitution should provide that the government should ensure food security for all Kenyan
- The constitution should provide that employment should be a part of the issues addressed in the bill of rights
- The constitution should provide that education should be free and compulsory at primary level
- The constitution should provide that the government should provide e for free and compulsory education up to form four (8)
- The constitution should provide that the government should be provide free and compulsory education
- The constitution should provide that the government should provide e free education to all Kenyans (2)
- The constitution should be written in simple language and it should be accessible in libraries, schools, bookshops etc
- The constitution should be written in English and kiswahili
- The constitution should provide that the government should educate and inform the people about constitutional matters

- The constitution should guarantee trade union representation for all Kenyans
- The constitution should guarantee the freedom of worship but negative religious activities should be avoided
- The constitution should provide for equal employment opportunities for all Kenyans
- The constitution should provide that the government should provide free healthcare to all Kenyans
- The constitution should provide that the government should ensure gender equity in employment
- The constitution should provide that the chief security officer should be held responsible with holding state protection from any group of people
- The constitution should provide that all Kenyans shall have a right to identity cards, passport, voters cards and shall be allowed to register anywhere in Kenya.
- The constitution should provide that the government shall pay welfare for all citizens.
- The constitution should provide that the right to security shall be recognized as a basic right.
- The constitution should guarantee the right to education.
- The constitution should guarantee the right to employment.
- The constitution should guarantee the freedom of worship to all Kenyans.
- The constitution should provide freedom and protection of all religious groups.
- The constitution should provide for the freedom of expression and association.
- The constitution should provide for the freedom of movement.
- The constitution should provide for the protection of all Kenyans from torture and intimidation.
- The constitution should guarantee the security of all Kenyans.
- The constitution should provide for free and compulsory formal education up to university level.
- The constitution should provide for free basic health care for all in both rural and urban areas
- The constitution should guarantee every Kenyan, basic food, clothing and shelter.
- The constitution should guarantee all Kenyans the right to information.
- The constitution should guarantee the protection of Workers from intimidation by employers.
- The constitution should provide that the language of the constitution shall be simplified
- The constitution should provide that there shall be constitutional protection against police torture.
- The constitution should provide that the constitution shall be translated into vernacular languages

5.3.14. THE RIGHTS OF VULNERABLE GROUPS

- The constitution should provide that a separate court shall be set for the aged.
- The constitution should protect the disabled people against discrimination
- The constitution should provide that the government should provide free education for the disabled and the school curriculum should be flexible to accommodate them
- The constitution should provide that the disabled people should have equal opportunities in employment
- The constitution should provide that the disabled should have a right to free healthcare
- The constitution should protect children from employment, parental abuse and lack of health care

- The constitution should address the rights of orphans and street children
- The constitution should ensure that the rights of children are guaranteed and the law passed by the united nations on the same should be effected
- He constitution should provide that the girl child should have equal opportunities
- The constitution should provide that the government should eradicate the problem of street children
- The constitution should provide that pastoralist should be compensated for losses due to insecurity
- The constitution should protect the right of the minorities
- The constitution should have a provision for affirmative action women, pastoralists, disabled and HIV positive people(4)
- The constitution should prevent arbitrary arrest, torture in cell and detention without trial
- The constitution should provide that the government should address the issue of people being tortured while in police custody
- The constitution should provide that prisoners should have the right to receive visitors
- The constitution should provide for affirmative action in favor of women in provision of education.
- The constitution should provide that age limit for marriages shall be eighteen (18) years to prevent early marriages for girls.
- The constitution should provide that the disabled persons shall be paid welfare by the government.
- The constitution should provide that there shall be construction of institution for disabled persons in every nomadic community.
- The constitution should provide that victims of activities committed in northern Kenya shall be compensated by the government.
- The constitution should provide for compensation of all victims of human rights violation.
- The constitution should provide that there shall be rights of children, protection from child labor and from parental abuse and harassment.
- The constitution should provide that there shall be fair representation of pastoral communities at all levels of governance.
- The constitution should provide that the constitution shall recognize wrongs and atrocities committed against the people of northern Kenya in the colonial and post colonial era.
- The constitution should provide that measures shall be put in place to curb problems of street children
- The constitution should provide that there shall be recognition compensation of women's unpaid work.
- The constitution should provide that there shall be equal standards of education in all schools and the cut off points be lowered for students living in pastoral areas.
- The constitution should provide that there shall be free education in northern Kenya.
- The constitution should provide that screening card requirement for residents of northern Kenya shall be outlawed.

5.3.15. **LAND AND PROPERTY RIGHTS**

- The constitution should provide that right to property shall be protected as a basic right.
- The constitution should provide that the people should have the ultimate ownership of land
- The constitution should provide that the ultimate ownership of land should be by the local community

- The constitution should provide that the ultimate ownership of land should be by the indigenous people
- The constitution should provide that the government should not have any power to allocate public land
- The constitution should provide that that illegal allocation of land should be abolished and the government should compulsorily acquire such land
- The constitution should provide that the local community should control the use of land (4)
- The constitution should provide that female children should have a right to inherit their parents property and land
- The constitution should provide that transfer and inheritance of land should be done with consideration to customary laws
- The constitution should provide that allocation of commercial plots and other land should not take place without the consent of the local communities
- The constitution should provide that there should be a ceiling on the amount of land owned by an individual
- The constitution should provide that men and women should have equal access to land(2)
- The constitution should provide that the pre -independence land treaties should be abolished
- The constitution should provide that the government should have restriction on where any Kenyan can own land
- The constitution should provide that Kenyans should have the right to live and own property anywhere in the country
- The constitution to should ensure ownership of land for all Kenyans
- The constitution should provide that there shall be entitlement to property for both gender.
- The constitution should provide that communal title deeds shall be issued within every location.
- The constitution should provide that land ownership shall vest in community.
- The constitution should provide that land conflicts shall be resolved.
- The constitution should provide for an effective enforcement of land.
- The constitution should provide that trust land shall be managed by a council of elders
- The constitution should provide that there shall be a formal recognition of grazing land/territory.
- The constitution should provide that land titles shall be issued to persons living in northern Kenya.
- The constitution should provide that land and property right shall be protected from external influence and pressure.
- The constitution should provide that natives shall have priority in acquisition and ownership of land.
- The constitution should provide that there shall not be equality between natives and immigrants on land ownership.
- The constitution should provide for equal rights to property for both men and women.
- The constitution should provide that there shall be equal land rights for women.

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

- The constitution should provide that positive cultural values of all tribal groups shall be recognized, respected and protected.

- The constitution should protect the positive aspect of culture
- The constitution should protect the cultural diversity of Kenyans
- The constitution should protect and promote ethnic and cultural diversity
- The constitution should protect women from discriminatory aspect of culture
- The constitution should abolish wife inheritance
- The constitution should provide that there shall be establishment of a customary/traditional court to deal with issues between tribal communities
- The constitution should provide for the freedom of ethnic practices as long as they are not repugnant to morality and natural justice.
- The constitution should provide that traditional values and institutions e.g. council of elders are strengthened.
- The constitution should provide that management of resources shall be done by a council of elders
- The constitution should provide that customary justice system shall be upheld.
- The constitution should provide that that FGM shall be abolished.
- The constitution should provide that that FGM shall be legalized.

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

- The constitution should provide for equitable distribution of national resources amongst all tribes and individuals.
- The constitution should provide that parliament should approve all government expenditure
- The constitution should guarantee equal distribution of national resources
- The constitution should provide that public funds should be allocated to the district pool fund
- The constitution should provide that income from natural resources should benefit local communities where such resources are found (6)
- The constitution should provide that the controller and auditor general should be independent and have security of tenure
- The constitution should provide that the controller and auditor general should be appointed by the parliament (2)
- The constitution should provide that the cabinet minister should be professionals
- The constitution should provide the appointment to the civil service should be on merit
- The constitution should provide that the PSC should appoint ambassadors, permanent secretaries, director of personnel and other senior officers
- The constitution should provide that ministerial headquarters should be based evenly through out the country depending on their relevant demands
- The constitution should provide that members of PSC should be appointed by parliament
- The constitution should provide that cabinet ministers should have good moral standards
- The constitution should provide that public officers who are found corrupt should not be allowed to hold public offices
- The constitution should provide that the local communities shall benefit from local resources.
- The constitution should provide that recruitment of government jobs shall be done at locational level to allow equal opportunity.
- The constitution should provide that the control of resources shall be entrusted to community.
- The constitution should provide that affirmative action shall be employed to ensure

development of all undeveloped regions in Kenya.

- The constitution should provide that there shall be review and regularization of the retrenchment programme.
- The constitution should provide that ministers shall be appointed with regard to their professional training and experience.
- The constitution should provide for an effective and strong civil service.
- The constitution should provide that employment shall be done on merit.

5.3.18. **ENVIRONMENTAL AND NATURAL RESOURCES**

- The constitution should provide that communities shall be empowered to control, manage and benefit from natural resources.
- The constitution should provide that the local communities should protect their environment
- The constitution should provide that natural resources should be owned by communities around them
- The constitution should provide that pastoralist communities should have total control in management and protection of natural resources(2)
- The constitution should provide that parliament should manage and protect natural resources
- The constitution should provide that a special committee appointed by parliament should manage natural resources
- The constitution should provide that communities be given first preference in benefiting from local natural resources.
- The constitution should provide that there shall be prudence in the management of natural resources and wildlife.
- The constitution should provide that there shall be capital punishment for poachers.

5.3.19. **PARTICIPATORY GOVERNANCE**

- The constitution should provide the the Muslim NGOs should be allowed to operate freely without discrimination
- The constitution should provide that the government should recognize the rights of organizations of persons with disability to represented in national levels
- The constitution should provide that local government should be remodeled to include minority groups
- The constitution should provide that women should be well represented in government and public leadership
- The constitution should provide that the disabled should be well represented in the district development boards

5.3.20. **INTERNATIONAL RELATIONS**

- The constitution should provide that the executive should have the responsibility of the conduct of foreign affairs
- The constitution should provide that international treaties and convections on human right should be directly affect domestic law

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

- The constitution should provide that there shall be formation of gender commission, land commission and human rights commission.

- The constitutional commission should be established to look into matters concerning historical injustices of pastoral people
- The constitution should establish a human right commission (2)
- The constitution should establish a gender commission
- The constitution should establish an anti corruption commission
- The constitution should establish an independent police service commission
- The constitution should establish a natural resource commission
- The constitution should provide that there shall be special commission on minorities in Kenya e.g. El-molo tribe
- The constitution should provide for creation of an office of Ombudsman.(3)

5.3.22. **SUCCESSION AND TRANSFER OF POWER**

- The constitution should provide that the former president should be provided with security

5.3.23. **WOMEN'S RIGHTS**

- The constitution should provide that there shall be adequate security for women.
- The constitution should provide that women should have equal rights in educational, economic, political and social fields
- The constitution should provide that women should have a right to own property (3)
- The constitution should provide e that women should have the right to inherit (4)
- The constitution should provide that the minimum age for marriage should be 18 years and forced marriage should be outlawed
- The constitution should provide that marriage should be harmonized
- The constitution should provide that fathers should ensure women of child support until the child is 18 years old (2)
- The constitution should prohibit domestic violence against (3)
- The constitution should provide that there should be elimination of all forms of violence against women.
- The constitution should provide that the household property shall be given to the wife after divorce and all property be sub-divided equally.
- The constitution should provide that husbands shall maintain their children after divorce even when the wife has got custody.
- The constitution should provide that custody of children shall be given to mother at divorce.
- The constitution should provide that the property made in marriage shall be shared equally upon divorce.
- The constitution should provide that property rights shall accrue to women.
- The constitution should provide that there shall be equal inheritance.

5.3.24. **LEGAL SYSTEM**

- The constitution should provide that there shall be harmonization between the constitution and the Islamic law.
- The constitution should provide that the pre-independence security laws shall be re-established.
- The constitution should provide that there shall be introduction of the former colonial act on livestock market.
- The constitution should provide for repeal of indemnity act.
- The constitution should provide that bhang and marijuana consumption shall be

criminalized.

- The constitution should provide that legislation shall be put in place to ban growing and chewing miraa/Khat.
- The constitution should provide that all immoral activities shall be criminalized
- The constitution should provide that the availability of drugs and alcohol shall be curbed.
- The constitution should guarantee every Kenyan, equal and non-discriminative treatment by the law irrespective of gender, ethnic or racial background.
- The constitution should provide that the police force should not be allowed to go into places of worship and arrest people
- The constitution should provide that the law of succession act should be amended

5.3.25. **ISLAMIC LAWS**

- The sharia laws should be constitutionalised (4)

5.3.26. **NATIONAL OTHER POLICY**

- The constitution should provide that police brutality should be controlled by the government
- The constitution should provide that the government should eradicate tribal clashes
- The constitution should provide that government should control the movement of pastrolist to avoid tribal clashes
- The constitution should provide that the police should not harasses people
- The constitution should provide that the government should provide security to pastoral people
- The constitution should provide that public officers found guilty of corruption should be dismissed form office
- The constitution should provide that all corrupt officers should repay the government

5.3.27. **SECTORAL POLICY**

- The constitution should provide that the government should implement policy on better marketing and production of livestock for pastoralist people
- The constitution should provide that veterinary and livestock policy should be reviewed
- The constitution should provide that measures shall be put in place to ensure provision of proper infrastructure.
- The constitution should provide that the Kenya meat commission shall be revived.
- The constitution should provide that there shall be price control for basic commodities.
- The constitution should provide that there shall be limit on importation of goods to protect local producers.
- The constitution should provide that revenue collected by country council shall be used to assist in community development.
- The constitution should provide for exportation of livestock produce without hindrance.
- The constitution should provide that a livestock board shall be formed.
- The constitution should provide that a livestock production act shall be enacted to enhance utilization of livestock resources.
- The constitution should provide that the powers of veterinary officers shall be reduced and the local community be empowered to deal effectively with maintenance of their livestock.
- The constitution should provide that the constitution shall focus on poverty reduction.
- The constitution should provide that each economic activity shall be recognized and protected.

- The constitution should provide that pastoralism shall be promoted as an economic activity.
- The constitution should provide that the government shall construct link tarmac roads that link northern Kenya to other parts of Kenya.
- The constitution should provide that the national currency shall not have the picture of the sitting president.
- The constitution should provide that there shall be protection of livestock from wildlife.
- The constitution should provide that the livestock industry should be supported by the government by improving marketing and eradicating livestock diseases
- The constitution should provide that the veterinary act should be abolished
- The constitution should provide that the government should assist pastoralist groups in marketing of their livestock
- The constitution should provide that the Muslim students should be allowed to wear their traditional dress in school
- The constitution should provide that the school equipment scheme should be re-introduced and mobile schools should be made available
- The constitution should provide that Muslim schools should be recognized in the constitution and Muslim taught in schools
- The constitution should provide that human rights should be included in the curriculum
- The constitution should provide that the government should build ore schools in marginalized area and encourage adult education
- The constitution should provide that the government should lower entry requirement to university especially for people fro pastoralist areas
- The constitution should provide that the government should apportion 20% of the national budget to develop the marginalized areas of pastoralist communities
- The constitution should provide that a disability development fund to support various projects and self help projects should be established for the disabled
- The constitution should provide that the government should implement a health policy that caters for Muslims
- The constitution should provide that the government should ensure that there are enough medicine in government hospital and male doctors should not attend to female Muslim patient fo religious reasons
- The constitution should that the government should ensure availability of competent staff and medicine in government
- The constitution should provide that midwifery should be allowed in our government hospitals
- The constitution should provide that the media should cover human right abuses I the marginalized provinces
- The constitution should provide that parliamentary session should be broad cast on the public media

5.3.28. **SUB NATIONAL**

- The constitution should provide that the government enhance rural electrification

5.3.29. **GENDER EQUITY**

- The constitution should guarantee gender equity in all aspects

5.3.30. **ECONOMIC/SOCIAL JUSTICE**

- The constitution should provide that the people from northern frontier district should be given repartition for injustice suffered during past conflicts

5.3.31. **TRANSPARENCY/ ACCOUNTABILITY**

- The constitution should provide that government should make quarterly reports on revenue collection and expenditure

5.3.32. **NATURAL JUSTICE/RULE OF LAW**

- The constitution should provide that all human being should be equal before the law.

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon Dr. G. B. Galgalo MP
2. Guyo John Duba DC
3. Cllr. Golicha Galgalo Chairman
4. Rev. Abraham Oche
5. Mohamed Haji Wario
6. Habiba Thomas
7. Abdi Kala
8. Abdinasir Haji Hassan
9. Tume Abdi Wario
10. Huka Kirre
11. Abdi Hassan
12. Ahmed Swed

Appendix 2: Civic education providers (CEPs)

1. Pastoralist Communities Development Organization
2. Community Oriented Development Programme
3. Pastoralists Empowerment Programme
4. Association for Development and Awareness
5. Arid Region Relief and Development Agency

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

1	0022OMMEA	Amina Shire	CBO	Written	Ushirika Women Group
2	0001OMMEA	Amira Dawe	CBO	Written	Maendeleo ya Wanawake
3	0019OMMEA	Deko Gubo Wato	CBO	Memorandum	MADU(Manyatta Burji Youth
4	0020OMMEA	Guyo Karayu	CBO	Memorandum	Association for Dev & Awaren
5	0012OMMEA	Hussein Guyo	CBO	Written	Moyale Self Help Group
6	0017OMMEA	Hussein Haro	CBO	Written	Biftu Youth Group
7	0002OMMEA	Nadira G Tutu	CBO	Written	Butiye Women Group
8	0028OMMEA	Rob Habada	CBO	Written	Obbu Chireyi & Drug User
9	0007OMMEA	Ware Galgalo	CBO	Written	Manyatta Burji Women
10	0036IMMEA	Abdi Abdullahi	Individual	Oral - Public he	
11	0007IMMEA	Abdi Ali Eden	Individual	Written	
12	0022IMMEA	Adan Daracha	Individual	Oral - Public he	
13	0027IMMEA	Ahmed Mohhamed	Individual	Oral - Public he	
14	0037IMMEA	Ali Abdi	Individual	Oral - Public he	
15	0008IMMEA	Ali Abdi Sora	Individual	Written	
16	0006IMMEA	Alkano G Waqo	Individual	Written	
17	0044IMMEA	Boro Guyo	Individual	Oral - Public he	
18	0056IMMEA	Buruga Gababa	Individual	Oral - Public he	
19	0004IMMEA	Buyo Bante	Individual	Written	
20	0045IMMEA	Dabasa Mugddle	Individual	Oral - Public he	
21	0055IMMEA	Diba Bidu	Individual	Oral - Public he	
22	0038IMMEA	Dido Guyo	Individual	Oral - Public he	
23	0024IMMEA	Dima Hassan	Individual	Oral - Public he	
24	0060IMMEA	Dr. Garucha Galgalo	Individual	Oral - Public he	
25	0040IMMEA	Fatma Wario	Individual	Oral - Public he	
26	0058IMMEA	Fatuma Dika	Individual	Oral - Public he	
27	0010IMMEA	Francis Ekidor Itulia	Individual	Memorandum	
28	0009IMMEA	G J Dida	Individual	Written	
29	0002IMMEA	Gababa Abdulla	Individual	Written	
30	0059IMMEA	Gabriel Lamita	Individual	Oral - Public he	
31	0053IMMEA	Galicha Harero	Individual	Oral - Public he	
32	0035IMMEA	Giro Somo	Individual	Oral - Public he	
33	0047IMMEA	Godana Jillo	Individual	Oral - Public he	
34	0005IMMEA	Golicha Galgalo	Individual	Written	
35	0041IMMEA	Golo Wachi	Individual	Oral - Public he	
36	0032IMMEA	Guyo Ali	Individual	Oral - Public he	
37	0019IMMEA	Guyo John Duba	Individual	Memorandum	
38	0026IMMEA	Guyo Sasura	Individual	Oral - Public he	
39	0018IMMEA	Habiba Galgalo	Individual	Written	
40	0054IMMEA	Hakono Wario	Individual	Oral - Public he	
41	0046IMMEA	Halale Galma	Individual	Oral - Public he	
42	0031IMMEA	Hassan Eleme	Individual	Oral - Public he	
43	0016IMMEA	Hassan Hoka	Individual	Written	
44	0048IMMEA	Hassan Wario	Individual	Oral - Public he	
45	0049IMMEA	Hawa Dido	Individual	Oral - Public he	
46	0011IMMEA	Ibrahim Adan	Individual	Memorandum	
47	0021IMMEA	Issack Hassan	Individual	Oral - Public he	
48	0001IMMEA	Iya Su Buno	Individual	Written	
49	0050IMMEA	Jaldesa Guyo	Individual	Oral - Public he	
50	0003IMMEA	Jama Mohamed Afeh	Individual	Written	
51	0043IMMEA	Jarso Jillo	Individual	Oral - Public he	
52	0042IMMEA	Jilo Haga Galgalo	Individual	Oral - Public he	
53	0014IMMEA	Katelo Ibrahim Galgalo	Individual	Written	
54	0028IMMEA	Loho Molu	Individual	Oral - Public he	

55	0015IMMEa	Mohammed Ali	Individual	Memorandum	
56	0020IMMEA	M. Haji Napicha	Individual	Oral - Public he	
57	0023IMMEA	Mohammed Hassan	Individual	Oral - Public he	
58	0033IMMEA	Mohammed Huka Gila	Individual	Oral - Public he	
59	0025IMMEA	Molu Boru	Individual	Oral - Public he	
60	0051IMMEA	Molu Oba	Individual	Oral - Public he	
61	0052IMMEA	Okoth Wario	Individual	Oral - Public he	
62	0057IMMEA	Rachi Dida	Individual	Oral - Public he	
63	0034IMMEA	Rashid Ibrahim	Individual	Oral - Public he	
64	0029IMMEA	Sadia Sharrif Omar	Individual	Oral - Public he	
65	0012IMMEA	Said Dube	Individual	Written	
66	0013IMMEA	Sharif Ali Ibrahim	Individual	Memorandum	
67	0030IMMEA	Tulichya Guyo	Individual	Oral - Public he	
68	0039IMMEA	Wako Jaldisa	Individual	Oral - Public he	
69	0017IMMEA	William Guyo	Individual	Written	
70	0005OMMEA	Abdinasir Haji	NGO	Memorandum	Arid Religion Relief Dev. Ag
71	0015OMMEA	Almas Bachu	NGO	Written	MYWO
72	0008OMMEA	Godana Doyo	NGO	Memorandum	Northern NGOs Dev Forum
73	0013OMMEA	Saafu Roba	NGO	Memorandum	Pastorolists Community
74	0011OMMEA	Wako Dida	NGO	Memorandum	Community Oriented
75	0006OMMEA	Wario G Wako	NGO	Memorandum	Daraka Welfare Association
76	0003OMMEA	Ismail Gedi	Other Institutions	Written	Kenya Livestock & Marketers
77	0009OMMEA	Abdilahe Mohamed	Pressure Groups	Written	Corner Tribe Welfare Associa
78	0016OMMEA	Abdullahi Abdilafah	Pressure Groups	Memorandum	Sakuye Community
79	0021OMMEA	Adan Issack	Pressure Groups	Written	Moyale Garre Community
80	0024OMMEA	Bonaya Warlo	Pressure Groups	Memorandum	Obbu & Orun Community
81	0030OMMEA	Christina Garo	Pressure Groups	Written	Sololo Women
82	0025OMMEA	Galma Dabaso	Pressure Groups	Memorandum	Obbu & Orun Community
83	0014OMMEA	Juma Abdu Mrira	Pressure Groups	Written	Disabled Community
84	0018OMMEA	Loluk Ngamia	Pressure Groups	Written	Moyale Youth
85	0023OMMEA	Phillip Bule	Pressure Groups	Memorandum	Obbu & Orun Community
86	0027OMMEA	Tumme Abdi	Pressure Groups	Written	Sololo Women
87	0010OMMEA	Peter Zarihu	Private Sector Organisa	Written	Pastoralists Resource Market
88	0004OMMEA	Abdinasir Haji	Religious Organisation	Memorandum	Moyale District Council of I
89	0026OMMEA	Joseph Ntegi	Religious Organisation	Written	ACK
90	0029OMMEA	Sheik Abdullahi-Ibrahim	Religious Organisation	Written	Muslim Community

Appendix 4: Persons Attending Constituency Hearings

No.	Name	Address	No	Name	Address.
1	Haji M. Hapicha	P.O. Box 98 Moyale	176	Ali Roba	P.O. Box 202 Moyale
2	Haji Ali Isack	P.O. Box 43 Moyale	177	Haden Noor	P.O. Box 187 Moyale
3	Guyo Karayu	P.O. Box 90 Moyale	178	Buno Dane	P.O. Box 3 Moyale
4	A. Mohamed Swed	P.O. Box 23 Moyale	179	Dima Oge	P.O. Box 3 Moyale
5	Ismail Gedi	P.O. Box 453 Isiolo	180	Ali Sora Roba	P.O. Box 90 Moyale
6	Haji Nura Ibrahim	P.O. Box 113 Moyale	181	Abdinasir Shariff	P.O. Box 40 Moyale
7	Maalim Abdo	P.O. Box 130 Moyale	182	Mohamed Ishew	N/A
8	Adams Biman	P.O. Box 67 Moyale	183	Mohamed Abdulahi	P.O. Box 17 Moyale
9	Amina Wario	P.O. Box 173 Moyale	184	Ibrahim Adan	P.O. Box 141 Moyale
10	Cllr. Abdullai Abdi	P.O. Box 23 Moyale	185	Mohamed Sage	N/A
11	Abdirahaman Abdula	P.O. Box 86 Moyale	186	Abau Adhi	N/A
12	Adan Dalacha	N/A	187	Denge Tullu	P.O. Box 16 Moyale
13	Abdi Hassan	P.O. Box 86 Moyale	188	Abdi Bande	P.O. Box 3 Moyale
14	Hussein H. Guyo	P.O. Box 172 Moyale	189	Edin Gababo	P.O. Box 98 Moyale
15	Musa Ibrahim	P.O. Box 12 Moyale	190	Rob Dabasso	P.O. Box 1 Moyale
16	Adan Mohamed	N/A	191	Aban Ali	P.O. Box 1 Moyale
17	Francis E. Itulia	P.O. Box 49 Moyale	192	Wario Diribo	P.O. Box 14 Moyale
18	Ngamia Loluk	P.O. Box 30 Moyale	193	Mamad Shokiti	P.O. Box 13 Moyale
19	Moshima Diba	P.O. Box 76 Moyale	194	Halima Sode	P.O. Box 12 Moyale
20	Amina Dawe	P.O. Box 31 Moyale	195	Musembi Nzuve	P.O. Box 12 Moyale
21	Madina G. Tutu	P.O. Box 31 Moyale	196	Fatuma Ali	P.O. Box 12 Moyale
22	Halima Adan	P.O. Box 76 Moyale	197	Abdullahi Galgallo	P.O. Box 82 Moyale
23	Molu B. Racho	P.O. Box 240 Moyale	198	Hadija Abdiqadir	P.O. Box 12 Moyale
24	Almas Bachu	P.O. Box 20 Moyale	199	Adan	P.O. Box 121 Moyale
25	Hussein Guyo	P.O. Box 1 Moyale	200	Abdullahi Galgallo	P.O. Box 19 Moyale
26	Said Dube	P.O. Box 3 Moyale	201	Adan Ibrahim Issackow	P.O. Box 174 Moyale
27	Adan Dida	P.O. Box 77 Moyale	202	Guyo	P.O. Box 34 Moyale
28	Said Godana Doyo	P.O. Box 254 Isiolo	203	Abdullahi Sheikh	P.O. Box 19 Moyale
29	Musa Isatu	P.O. Box 187 Moyale	204	Bashir Sheikh	P.O. Box 87 Moyale
30	Saafu Roba	P.O. Box 201 Moyale	205	Ibrahim I. Dida	P.O. Box 99 Moyale
31	Ali A. Sora	P.O. Box 201 Moyale	206	Mohamed Ali	P.O. Box 98 Moyale
32	Alonor Abdow	P.O. Box 20 Moyale	207	Hassan Jaldesa	N/A
33	Fatuma Haji	P.O. Box 5 Moyale	208	Gosa Abukar	P.O. Box 61 Moyale
34	Habiba Guyo	N/A	209	W. G. Karayu	P.O. Box 19 Moyale
35	Edin Jaro	P.O. Box 2 Moyale	210	Jillo Adan	N/A
36	Wako Galgallo	N/A	211	Gubal Abdi	N/A
37	T. Boru	N/A	212	Adan Katelo	P.O. Box 82 Moyale
38	Mohamed Noor	P.O. Box 150 Moyale	213	Zeinab Adani	P.O. Box 19 Moyale
39	Ali Abdi	N/A	214	Rob Ali	P.O. Box 19 Moyale
40	Abdiker Ali	P.O. Box 183 Moyale	215	Ali Osman	P.O. Box 22 Moyale
41	Hassan Sora	P.O. Box 2 Moyale	216	Abdib Guyo	P.O. Box 5 Moyale
42	Mahad Adan	P.O. Box 20 Moyale	217	Abdishiky Adan	P.O. Box 1 Moyale
43	Ismail Moh'd Adan	P.O. Box 21 Moyale	218	Liban Dubar	P.O. Box 12 Moyale
44	Abdub Oba	P.O. Box 34 Sololo	219	Hadija Oshe	P.O. Box 45 Moyale
45	David Matete	P.O. Box 6 Moyale	220	Hadija Wario	P.O. Box 65 Moyale
46	Ali Hajj Hassan	P.O. Box 58 Moyale	221	Fatuma Chota	P.O. Box 27 Moyale
47	Osman Turke	P.O. Box 12 Moyale	222	Abdulahi Makay	P.O. Box 19 Moyale
48	Hassan Duba	P.O. Box 2 Moyale	223	Mohamed Abdi	P.O. Box 20 Moyale
49	Abdi Isaac Yamu	P.O. Box 138 Moyale	224	Mohamed Doko	P.O. Box 4 Moyale
50	Hussein Abdi	P.O. Box 138 Moyale	225	Mohamud M. Mohamed	P.O. Box 235 Moyale
51	Abdi Hassan	P.O. Box 125 Moyale	226	Hassan H. Mohamed	P.O. Box 145 Moyale
52	Nur Sheikh Abdullahi	P.O. Box 1 Moyale	227	Ali I. Wata	P.O. Box 98 Moyale
53	Abdulahi Ali	N/A	228	Figicha Buru	P.O. Box 13 Moyale

54	Hassan G. Roba	P.O. Box 1 Moyale	229	Halakhe Halkawo	P.O. Box 23 Moyale
55	Omar Adow	P.O. Box 18 Moyale	230	Abdikadir Ibrahim	P.O. Box 17 Moyale
56	Mbarak Amin	P.O. Box 138 Moyale	231	Adan Sulleiman	P.O. Box 12 Moyale
57	Hassan Gadaa	P.O. Box 82 Moyale	232	Muhammed Hassan	P.O. Box 15 Moyale
58	Jirmo Waldo	P.O. Box 12 Moyale	233	Juma Abdu Mrika	P.O. Box 57 Moyale
59	Wato Dera	Ramata	234	Halkano Huqa	Ramato
60	Guyo Diribo	Ramata	235	Rob Jillo	Ramato
61	Dalacha Guyo	Anona	236	Rob Galma	Ramato
62	Ghuqa Gufu	Ramata	237	Huqa Dida	Ramato
63	Guyo Dima	Ramata	238	Adan Hassan	Ramato
64	Adan Diribo	Ramata	239	Tulu Bule	Ramato
65	Galgallo Dida	Anona	240	Somo Dido	Ramato
66	Somo Doyo	Ramata	241	Bule Jaldesa	Ramato
67	Qalicha Arero	Ramata	242	Halake Wako	Ramato
68	Golich Aida	Sololo Makutano	243	Diba Halakhe	Ramato
69	Roba Abdi	S. Ramata	244	Bule Boru	Ramato
70	Abdub Dera	Ramata	245	Dadacha Huqa	Ramato
71	Abdulah Golo	Ramata	246	Dabaso Dima	Ramato
72	Dub Bonaya	Ramata	247	Hussein Galgallo	Ramato
73	Galgallo Godana	Ramata	248	Dabasso Malich	Ramato
74	Hassan Abdi	Ramata	249	Dida Bonaya	Ramato
75	Diqo Bonaya	Ramata	250	Qalich Kiya	Ramato
76	Mohamed Galgallo	Ramata	251	Mugabi Zakari	Ramato
77	Charfi Boro	Ramata	252	Guyo Gaima	Ramato
78	Adan Hassan	Ramata	253	Diid Tadicha	Ramato
79	Hohamed Roba	Ramata	254	Abdi Adan	Ramato
80	Jillo Doqa	Galole	255	Abdirizaq Abdi.	Sololo
81	Abdi Galma	Ramata	256	Abdirahman Tura	Ramato
82	Roba Abdulahi	Ramata	257	Diid Hassan	Uran
83	Boru Waqo	Uran	258	Halaghe H. Diba	Walda
84	Guyo Wario	Ramata	259	Adan Abdub	Uran
85	Abdub Huqa	Uran	260	Hassan J.	Uran
86	Hussein Duba	Ramata	261	Halkano Malilu	Sololo
87	Jattani Dido	Ramata	262	Diba Sora	Sololo
88	Ibrahim Kulo	Ramata	263	Fatuma Roba	Sololo
89	Bishar Ibrahim	Ramata	264	Fayisa Doyo	Sololo
90	Hussein Kadida	S/Ramata	265	Dabasso Malicha	Walda
91	Jillo Halake	Ramata	266	Galgallo Jarzo	Galole
92	Kana Boru	Uran	267	Rufo Guyo	Ramato
93	Gedhi Kana	Uran	268	Halake Duba	N/A
94	Shukri Kara	Ramata	269	Bonaya Wario	Ramato
95	Adey Ibrahim	Ramata	270	Abdub Sora	Ramato
96	Fathe Karim	Ramata	271	Waqo Tache	D/ Fachana
97	Kosi Jarso	Ramata	272	Diba Guyo	Walda
98	Doyo Guyo	Ramata	273	Halakhe Boru	Uran
99	Abdub Waqo	Ramata	274	Galm Wago	Galole
100	Dida Qampicha	Anona	275	Dida Godana	Galole
101	Abakulle Kusse	Uran	276	Dabasa Mudale	M/Adhi
102	Galm Bante	Ramata	277	Abdub Malicha	Uran
103	Waqo Wario	Anona	278	Abdinasir Haji	P.O. Box 58 Moyale
104	Malicha Molu	Anona	279	Philip Bule	P.O. Box 31 Moyale
105	Galgallo Dida	Anona	280	Halakhe Abgudo	P.O. Box 201 Moyale
106	Liban Diqa	Galole	281	Guyo Halake	P.O. Box 38 Sololo
107	Dida Guyo	Uran	282	Tumme Abdi	P.O. Box 10 Sololo
108	Mohemed Galgallo	Uran	283	Fatuma Wario	P.O. Box 10 Sololo
109	Kuno Bakare	Ramata	284	Muslim Dida	P.O. Box 70 Moyale

110	Jaldes Dida	Ramata	285	Wako Jaldesa	P.O. Box 5 Sololo
111	Hawo Jarso	Ramata	286	Dido Guyo	N/A
112	Hassan Golicha	Mado/Adhi	287	Bagajo Guyo	N/A
113	Jillo Guyo	Ramata	288	Abdullah Dadacha	P.O. Box 44 Sololo
114	Arero Guyo	Galole	289	Halkhano Wario	P.O. Box 34 Sololo
115	Hawo Elemah	S/Ramata	290	Gubu Duba	P.O. Box 55 Sololo
116	Orge Swa	S/Ramata	291	Jilo Aga	P.O. Box 55 Sololo
117	Tume Galgallo	N/A	292	Halake Wako	N/A
118	Dub Bulle	Walda	293	Godana Jillo	Anona
119	Galma Dubi	Uran	294	Hussein Halake	P.O. Box 1 Sololo
120	Galicha Galgallo	Galole	295	Halake Galma	Moyale
121	Hon. Godana	Walda	296	Ali Sora	P.O. Box 34 Sololo
122	Halima Guyo	Sololo Makutano	297	Kule Tacho	P.O. Box 1 Sololo
123	Shama Aliow	P.O. Box 10 Sololo	298	Mohamed Noor Ahmed	P.O. Box 14 Sololo
124	Adan Abdi	P.O. Box 23 Moyale	299	Kana Galgallo	P.O. Box 34 Uran
125	Baraka Guracha	P.O. Box 4 Sololo	300	Nuno Ahmed	P.O. Box 5 Sololo
126	Galgallo Jillo	N/A	301	Adan Jattani	P.O. Box 38 Sololo
127	Warabes Kote	N/A	302	Haro Wako	P.O. Box 10 Sololo
128	Darasa Dambi	P.O. Box 1 Sololo	303	Sar Gindicha	P.O. Box 21 W. Goda
129	Ibrahim A. Dido	P.O. Box 1 Sololo	304	Isaiah Ohu	P.O. Box 34 Sololo
130	Boro Galgallo	Uran	305	Rev. Simon Bundi M.	P.O. Box 34 Sololo
131	Halakhe Dida	Sololo.	306	Joseph Mutegi	P.O. Box 34 Sololo
132	Ali Adan	P.O. Box 5 Sololo	307	Rev. Qampicha D. Wario	P.O. Box 34 Sololo
133	Halkano Konsole	Sololo	308	Sommo Didho Guyo	P.O. Box 2 Sololo
134	Wario Guyo	P.O. Box 34 Sololo	309	Diba Kadu	P.O. Box 18 Sololo
135	Abdi Hassan	P.O. Box 1 Sololo	310	Galgallo Wario	Sololo
136	Rob Wario	P.O. Box 10 Sololo	311	Hassan Bonaya	Sololo
137	Gababo Boye	P.O. Box 1 Sololo	312	Shoba Tacho	Galole
138	Hussein Nura	P.O. Box 1 Sololo	313	Shane Diba	P.O. Box 40 Sololo
139	Gollo Sora	Sololo	314	Diba Dido Guyo	Sololo
140	Okoto Wario	Sololo	315	Roba Habada	P.O. Box 1 Sololo
141	Wario Kontoma	P.O. Box 44 Sololo	316	Fatuma Ibrahim	P.O. Box 34 Sololo
142	Giro Edin	N/A	317	Adan Abdikadir	P.O. Box 10 Sololo
143	Abai Wario	P.O. Box 14 Sololo	318	Halano Wario	P.O. Box 10 Sololo
144	Nyuke Duba	P.O. Box 15 Sololo	319	Diqa Duba	P.O. Box 10 Sololo
145	Huqa Kirre	P.O. Box 34 Sololo	320	Halkano Huqa	P.O. Box 32 Sololo
146	Adan Hussein	P.O. Sololo	321	Gura Boru	P.O. Box 34 Sololo
147	Ali Pacho	P.O. Sololo Market	322	Charfi Boru	P.O. Box 28 Sololo
148	Galgallo Jahani	Uran	323	Gababa Laga	Sololo
149	Boru Guyo	P.O. Box 1 Sololo	324	Qabale Abduba	P.O. Box 34 Sololo
150	Samuel Golicha	P.O. Box 34 Sololo	325	Hassan Huka	P.O. Box 40 Sololo
151	Abraham Yaldesa	P.O. Box 34 Sololo	326	Guyo Wario	P.O. Box 21 Sololo
152	Jillo Bonaya	P.O. Box 21 Sololo	327	Shanu Guyo	P.O. Box 34 Sololo
153	Golicha Dida	Sololo	328	John Tuke	P.O. Box 34 Sololo
154	Barako Kuli	Sololo	329	Lokho Bonaya	P.O. Box 21 Sololo
155	Abdub Jarso	P.O. Box 14 Sololo	330	Lokho Boru	P.O. Box 34 Sololo
156	Lokho Diqa	P.O. Box 28 Sololo	331	Jillo Wario H.	P.O. Box 10 Sololo
157	Bilaeh Okile	P.O. Box 21 Sololo	332	Molu Oba	P.O. Box 21 Sololo
158	Hawo Gayo	P.O. Box 201 Moyale	333	Sadia Mohamed	P.O. Box 18 Sololo
159	Adhi Agha	N/A	334	Sar Diqa	P.O. box 4 Sololo
160	Qabale Qoyo	N/A	335	Chole Halake	P.O. Box 18 Sololo
161	Shuke Galma	N/A	336	A. Guyo	P.O. Box 32 Sololo
162	Halima Moh'd	N/A	337	Diba Dima	P.O. Box 10 Sololo
163	Dabo Wario	N/A	338	G. G. Okotu	N/A
164	Orge Agha	N/A	339	Saffo Wako	N/A
165	Amina Golicha	N/A	340	Darmi Tarri	N/A

166	Lokho Agnes	P.O. Box 21 Sololo	341	Zeinabu Roba	P.O. Box 18 Sololo
167	Habiba Mohamed	N/A	342	Ulata Elema	P.O. Box 21 Sololo
168	Gabale Golicha	P.O. Box 21 Sololo	343	Galgallo W. Okota	P.O. Box 44 Sololo
169	Tumme Gayo	N/A	344	Guyo Kabayu	P.O. Box 90 Moyale
170	Halima Galma	N/A	345	E. Mwangi	P.O. Box 1 Sololo
171	Qoye Jatani	N/A	346	J. Lemako	P.O. Box 2 Sololo
172	Christina Garo	N/A	347	C.Rutere	P.O. Box 65 Moyale
173	Amina Abdiqadir	N/A	348	Abdi Warino	P.O. Box 14 Sololo
174	Kulwa Malicha	N/A	349	Rob Boru Kuduba	P.O. Box 4 Sololo
175	Mumina Gayo	N/A	350	Thomas G. Guyo	P.O. Box 25 Sololo
			351	Hawo Guyo	P.O. Box 35 Sololo

TABLE OF CONTENTS

Preface	i
6. District Context	1
6.1. Demographic characteristics.....	1
6.2. Socio-economic Profile.....	1
7. Constituency Profile	1
7.1. Socio-economic Profile.....	1
7.2. Electioneering and Political Information.....	2
7.3. 1992 Election Results.....	2
7.4. 1997 Election Results.....	2
7.5. Main problems.....	2
8. Constitution Making/Review Process	3
8.1. Constituency Constitutional Forums (CCFs).....	3
8.2. District Coordinators.....	5
9. Civic Education	6
9.1. Phases covered in Civic Education	6
9.2. Issues and Areas Covered	6
10. Constituency Public Hearings	7
10.1. Logistical Details.....	7
10.2. Attendants Details.....	7
10.3. Concerns and Recommendations.....	7
	7
Appendices	21

1. DISTRICT CONTEXT

North Horr constituency is one of the constituencies of 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/Km²)	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, diarrhea 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. The district has the second largest average constituency size in the country at 20,432 Km². The area's three MPs, represent the lowest average number of constituents per MP in the province, 40,493. This is the second last in national rankings.

2. CONSTITUENCY PROFILE

2.1. Socio-Economic profile

North Horr is one of the largest constituencies in Kenya, with a largely pastoralist community. The constituency is semi arid and sparsely populated. The constituency borders Ethiopia, thereby leading to limited cross-border trading along the border. However, insecurity has kept cross-border trading at limited levels.

2.2 Electioneering and Political Information

The Gabbra, a part of the larger Oromo ethnic group dominates in terms of population and politics. Electoral contests are fought amongst the Gabbra people with, clanism being an important factor particularly between the Algana and the Garr. KANU has always won the seat.

2.3 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			11,057
CANDIDATE	PARTY	VOTES	% VALID VOTES
Bonaya Godana	KANU	5,360	86.17
Abdulkadir Y. Boru	DP	859	13.81
Mohassan Abdikadir	FORD A	1	0.02
<i>Total Valid Votes</i>		6,220	100.00
Rejected Votes		15	
Total Votes Cast		6,235	
% Turnout		56.39	
% Rejected/Cast		0.24	

2.4 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			12,014
CANDIDATE	PARTY	VOTES	% VALID VOTES
Bonaya Godana	KANU	5,406	68.88
Wario Hukha Ali	NDP	2,441	31.12
<i>Total Valid Votes</i>		7,845	100.00
Rejected Votes		6	
Total Votes Cast		7,851	
% Turnout		65.35	
% Rejected/Cast		0.08	

2.5 Main Problems

The main issues revolve around lack of water, infrastructure, scarce grazing land and insecurity. Early in 1997, scores of armed raiders from Ethiopia invaded North Horr and stole cattle, leaving close to 100 people dead in the process.

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 3rd February 2002 and 20th 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**

- Constitution: definition, types and models
- Democracy and democratization
- Nation and nationhood
- Land issues-trust lands
- Decentralization
- Structures and systems of government
- Issues and questions for public hearings
- Organs and levels of government
- Minority and vulnerable groups

5. CONSTITUENCY PUBLIC HEARINGS

5.1. Logistical Details

2. Dates and Number of Days for Public Hearings

- a) Date(s): 13th, 14th and 15th May 2002.
- b) Total Number of Days: 3

3. Venues

- a) Number of Venues: 3
- b) Venue(s):
 1. Maikona
 2. Illeret
 3. North Horr Catholic Hall

4. Panels

a) Commissioners

1. Com. Prof. H.W.O. Okoth-Ogendo
2. Com. Ms. Nancy Baraza
3. Com. Bishop Bernard Kariuki Njoroge
4. Com. Mohamed Swazuri

b) Secretariat

- | | | |
|---------------------|---|-------------------------|
| 1. Pauline Nyamweya | - | Programme Officer |
| 2. Lilian Udoto | - | Programme Officer |
| 3. Kezia Kamau | - | Asst. Programme Officer |
| 4. Helen Kanyora | - | Verbatim Reporter |

5.2. Attendance Details

A total of 60 presenters gave either written or oral submissions. About 30% of the presentations were made by Community based organizations and other institutions, while the rest were made by individuals. Half of the presentations were made orally.

5.3. Concerns and recommendations

The following are the recommendations made by the presenters in North Horr 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. DIRECTIVE PRINCIPLES OF STATE POLICY

- The constitution should be a people driven constitution

- The constitution must make sure that all laws serve the interest of Kenyans

5.3.2. CITIZENSHIP

- All persons born in Kenya should be automatic citizens by virtue of birth. (3)
- Only children born of Kenyan fathers and foreign mothers should be granted automatic citizenship and not vice-versa.
- A child born of one Kenyan parent, regardless of the parent's gender should be entitled to automatic citizenship.
- The constitution should confer automatic citizenship to all persons legally married to a Kenyan citizen irrespective of gender. (2)
- All those who have lived in Kenya for 5 years consecutively and have applied for citizenship should be granted automatic citizenship.
- The constitution should confer automatic citizenship by naturalization.
- The constitution should provide for dual citizenship.
- The constitution should provide for dual citizenship for nomads who cross borders.
- The constitution should not provide for dual citizenship.
- A Kenyan has an obligation to ensure security in the country and participate in positive development.
- The constitution should provide that all citizens should carry National IDs as evidence of citizenship.
- The national ID card or the passport should be the proof of citizenship.

5.3.3. DEFENCE AND NATIONAL SECURITY

The constitution should:

- Provide for the establishment of disciplined forces
- Provide for the disciplined forces to be disciplined by the government
- Provide for the disciplined forces to be disciplined by court martial
- Provide that Parliament has power to declare war
- Provide for the institutionalization of the home guard unit to provide for security of local communities
- Provide for training, equipment and remuneration of home guards
- Provide for community policing to curb insecurity arising out of tribal conflicts
- Provide for the military and paramilitary to be actively involved in maintenance of security for all
- Outlaw police harassment
- Allow acquisition of guns by residents of Northern Kenya for security reasons
- Debar infiltration of armed foreigners across the border
- Ban all foreign military practices on Kenyan land

5.3.4. POLITICAL PARTIES

- The constitution should regulate the conduct of political parties.
- The government should fund political parties equally.
- Political parties should also take part in development activities.

5.3.5. STRUCTURES AND SYSTEMS OF GOVERNMENT.

The constitution should:

- Provide for a presidential system of government. (3)
- Provide for a hybrid system of government where power shall be shared between a prime minister and a president.

- Provide for executive powers of the prime minister and president.
- Provide for the retention of the current system of government but ensure efficiency of the central government.
- Provide for a unitary system of government whereby all affairs are controlled by the central government.
- Not provide for a federal system of government because there is already so much regional inequality.

5.3.6. THE LEGISLATURE

Parliament:

- The constitution should provide that the appointment of senior officers be vetted by parliament.
- The constitution should provide that bills raising taxes be tabled in parliament for approval.
- The constitution should provide for a coalition system of government where all parties shall form one government to lessen tribalism.
- The constitution should provide that all presidential appointments be vetted by parliament.

Members of Parliament:

- Being an MP should be a full time occupation.
- Language tests required for MPs elections are sufficient.
- The electorate should have a right to recall non-performing MPs. (2)
- The government should determine MPs salaries and benefits.
- Provide that MPs be drawn from all tribes for better presentation.
- Compel MPs to visit their constituencies more often for better representation in parliament.
- Provide that MPs must have offices in their constituencies.
- Debar the nomination of MPs and councilors.
- Provide for special quotas for women to parliament.
- The constitution should provide for 50% seats to be reserved for women in parliament.

5.3.7. THE EXECUTIVE

President:

- The president should be a University graduate.
- Provide for the impeachment of the president.
- President should not be impeached.
- Limit the powers of the president. (3)
- Give the president power to appoint a prime minister.
- Limit the president's term to only 2 terms, each five years and clearly define his powers. (3)

Provincial Administration:

- Provide for the provincial administration to be retained. (2)
- Provide for an efficient provincial administration.
- Provide for a reduction in chiefs' powers.
- The people should elect chiefs and their assistants. (8)
- There should be no women chiefs.
- Limit the powers of chiefs.
- Provide that the chiefs' act be abolished.
- Provide that the position of chiefs be scrapped and communities left to decide on their own system of government and organizations.

5.3.8. THE JUDICIARY

The constitution should provide:

- For the independence of the judiciary.
- For the restructuring of the Judiciary to provide for courts at divisional or locational levels. (2)
- That the judiciary controls fees charged by advocates.
- That Muslims elect Kadhis. (3)
- That Kadhis should not have the same qualifications like other magistrates. They should have thorough knowledge of Islamic law.
- Empower Kadhis to handle all matters related to Islamic law.

5.3.9. LOCAL GOVERNMENT

- The constitution should provide for services of the local government to be offered at the divisional level for easier access.
- Provide that Mayors and Chairmen of County Councils be elected by councilors.
- The constitution should provide that Mayors and Chair of County Council be elected by the public.
- The constitution should provide that Mayors and Chairmen of County Councils have a minimum of “O” level education.
- Provide that Mayors and Chairmen of County Councils serve for a two-year term.
- There should be a law to regulate chairmen of local authorities.
- The local authorities should be autonomous from the central government.
- There should be minimum educational qualifications for councilors.
- There should be moral and ethical qualifications for councilors.
- The electorate should have a right to recall their councilors.
- The local government minister should dissolve councils.
- The constitution should scrap nomination of councilors and mayors.

5.3.10. THE ELECTORAL SYSTEM AND PROCESS

- The representative electoral system should be maintained.
- Simple majority rule should be scrapped and a candidate should garner 51% of the total votes cast.
- Provide that election be by secret ballot.
- Provide that the election dates be stipulated in the constitution.
- Participation in the electoral process should be a must for all Kenyans of sound mind.
- Provide that issuance of voting cards be a continuous process.
- Provide that voting be done at the nearest polling station.
- Provide that vote counting be done at polling stations.

Presidential Elections:

- Should be conducted directly.
- The president should be able to get 50% of the national votes to be declared a winner.
- The 25% representation in five provinces for presidential elections should be retained.
- Provide that presidential and parliamentary elections be held after every two years.

Constituencies:

- The current geographical constituency system should be retained.
- The population density should be considered in the demarcation of constituencies.

- The constitution should provide that North Horr be subdivided into two constituencies for easier management.
- The constitution should provide that demarcation of constituencies be guided by universal principles such as level of development in terms of communication and education

Additionally:

- The constitution should give voters the right to recall non-performing MPs.
- The constitution should ensure mobile polling stations for the nomadic communities to allow pastoralists to vote. (2)
- The electoral commission of Kenya should be independent.

5.3.11. BASIC RIGHTS

The constitution should:

- Guarantee protection of basic rights and expansion of the chapter on bill of rights.
- Protect security, healthcare, water, education, shelter, food and employment as basic rights for Kenyans.
- Provide for the entrenchment of water, shelter and food as basic rights for all Kenyans.
- Guarantee security for citizens in the northern frontiers district. (2)
- Provide for the entrenchment of security as a basic right for all Kenyans. (2)
- Abolish death penalty. (2)
- Provide for enhancement of equality of all Kenyans.
- Provide for equal rights between men and women.
- Provide for compensation of all victims of insecurity.
- Provide for civic education to be a continuous exercise.
- Provide for the entrenchment of national identity card and passport as free basic rights for all Kenyans.
- Provide for issuance of IDs at the divisional level.
- Allow Kenyans access to information in the hands of the state.

Education:

- The constitution should provide for the entrenchment of education as a basic right for all Kenyans. (2)
- There should be free and compulsory primary education for all Kenyans. (4)
- There should be free and compulsory primary education for all pastoralists.
- There should be free education for all up to secondary school.
- The constitution should provide for free and compulsory education (3)

Health and Water:

- Provide for free medical care for all citizens (2)
- There should be sufficient water supply for all pastoralists and their livestock.
- There should be sufficient water supply for all Kenyans.
- The government should construct dams to boost water supply.
- The constitution should guarantee employment opportunities for all Kenyans. (3)

Employment:

- The constitution should provide for the entrenchment of employment as a basic right for all Kenyans.
- Recruitment into employment should be done at the local level.
- Pension offices should be decentralized to other areas so that beneficiaries may have easy access.

- Government to pay the retrenched on time.
- Provide for compensation of persons injured while on public duty.
- Provide for compensation of all persons who have been unlawfully dismissed.

Religion:

- The people's rights to worship should be restricted.
- The constitution should provide for freedom of worship.
- Muslim students should be allowed to wear their religious garb (lima).

5.3.12. THE RIGHTS OF VULNERABLE GROUPS

- The constitution should provide for the protection of basic rights for all vulnerable groups.

Persons with disability:

- Compel the government to construct and equip special institutions for the disabled.
- The disabled should be provided with free education and their public transport designed to their specification.
- Provide for affirmative action in favour of the disabled to secure parliamentary and civic seats.
- Provide for free education for the disabled.
- Provide for tax-free facilities for the disabled.
- Provide for a national fund for the disabled.
- There should be special schools for the disabled in every division.

Women and children:

- Girls who drop out of school due to pregnancy should be allowed to go back to school.
- Provide for increased enrolment of girls in schools.
- Provide for free ante and post natal care for mothers and provision of free food for children below 2 years.

Additionally:

- Government to look into the interest of the elderly.
- There should be different prisons for men and women.
- Provide for affirmative action in favour of all marginalized groups to secure parliamentary seats.
- Provide for compensation of persons injured during ethnic clashes.

5.3.13. LAND AND PROPERTY RIGHTS

The constitution should:

- Provide for a clear government role in the development of communal land.
- Provide ultimate land ownership rights to the state. Individuals should then lease land from the state (3)
- Provide that the government shall have the power to compulsorily acquire private land for public purposes, but with appropriate compensation to the owner.
- Provide that the government shall have the authority to control use of land.
- Provide for the establishment of a community compensation program for communities whose land has been taken over as game parks
- Guarantee that title deeds should be issued to the people in Marsabit to enable them fully develop their land.
- Address issues on transfer and inheritance of land to avoid fraudulent land deals and fake title deeds.
- Restrict land ownership by non-citizens.
- Provide for the retention and honoring of all pre-independence treaties on land. (2)

- Provide for the abolishment of all pre-independence treaties on land. (2)
- Provide Kenyans with a right to own land anywhere in the country.
- Guarantee all Kenyans access to land. (2)
- Provide for communal ownership of all land.
- Provide for equal sharing of land and property between spouses upon divorce.
- Provide for equal sharing of land and property for women in polygamous marriages.

5.3.14. CULTURAL, ETHNIC AND REGIONAL DIVERSITY AND COMMUNAL RIGHTS

- Promote and preserve ethnic and cultural diversity. (2)
- Provide for the establishment of more Muslim schools.
- Circumcision of both men and women should be respected and allowed to continue.
- The law should be reviewed to protect the interests of nomads.
- The Walla of North Horr should be recognized as a tribe and given an electoral code.
- The constitution should provide for protection of all from discriminatory aspects of culture.
- The constitution should provide for clear tribal boundaries in-order to protect and preserve all ethnic groups.
- The constitution should respect and recognize the rights of all ethnic groups to practice their cultural values.
- The constitution should guarantee the scrapping of all negative/harmful cultural practices.
- The constitution should protect ethnic languages from extinction.
- The constitution should provide for recognition and respect for Islamic wear.

5.3.15. MANAGEMENT AND USE OF NATIONAL RESOURCES

- Taxes should be increased only after a bill to that effect has been passed.
- The constitution should provide for equal distribution of all national resources. (3)
- All the resources found in the northern towns such as salt and sand should benefit the local communities where the resources are found. (2)
- The constitution should provide that revenue collected should be used to benefit local communities.

5.3.16. ENVIRONMENTAL AND NATURAL RESOURCES

The constitution should:

- Protect natural resources.
- Not allow the government to divide land like national parks and bird sanctuaries without the local community's knowledge.
- Provide for degazetting of parks gazetted without prior consultation of local communities.
- Provide for the review of forest and park borders to allow grazing.
- Provide that exploitation of natural resources be done with consultation of local communities
- Provide for revenue from Kenya Wildlife Services to be used in community development.
- Provide that citizens be compensated for damage from wild animals.
- Provide for creation of dams to conserve water in dry areas.
- Empower local communities to control and manage local natural resources.

5.3.17. PARTICIPATORY GOVERNANCE

- NGOs that promote development should be protected by the constitution.
- NGOs should be allowed to operate independently.
- Muslim NGOs should be registered and allowed to undertake development activities.

- The constitution should provide for the full participation of the youth in governance.
- The constitution should provide for increased participation of women in governance.
- The constitution should provide for participation of the disabled persons in governance.

5.3.18. CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES

- There should be a commission to look into the welfare of MPs

5.3.19. WOMEN'S RIGHTS

- Provide for free loan facilities to women across the country.
- Allow women to inherit property. (2)
- Men found guilty of sexually harassing girls should be severely punished.

5.3.20. NATIONAL ECONOMIC POLICY

- Electricity should be provided for the pastoralists of North Horr. (2)
- Road net works should be improved in North Horr. (4)
- Social infrastructure like stadia should be built to keep the youth busy with sports.
- The Marsabit-Isiolo road should be tarmacked. (2)

5.3.21. NATIONAL OTHER POLICY

- Security should be improved.
- Police should be closer to the people to provide better security. (3)
- Home guards should be provided with uniforms, mobile radios for communication, and trained on first aid. They should be assisted financially in case they are injured or die while on duty. (5)
- All security forces should be well equipped in terms of realities to respond quickly to the needs of Kenyans.

5.3.22. SECTORAL POLICY

Agriculture and Livestock:

- There should be veterinary officers in every location to attend to livestock matters. (2)
- Restriction of livestock movement should be abolished.
- Restriction of livestock grazing should be abolished.
- There should be a livestock marketing board to cater for the interests of pastoralists and enhance the livestock industry. (5)
- Funds should be set aside to begin agricultural activities in North Horr.
- Livestock should be given similar protection and conditions of borrowing money as cashcrop farmers.
- Livestock markets should be developed in all livestock areas in-order to reduce marketing costs. (2)
- Provide for industries to process livestock produce.
- Provide for marketing policies and strategies for the development of the livestock industry.
- Guarantee proper development of markets for livestock resources.
- Provide for free agricultural extension services, farm inputs and equipment for marginal groups.
- Provide for free livestock drugs to pastoralists.
- Provide for the revival of Kenya Meat Commission and allocate officers in every location.
- Provide for credit facilities for livestock farmers.
- Provide for construction of slaughterhouses in every district.
- Provide for loans for pastoralists using livestock as security.

Education:

- The constitution should provide for improvement of educational facilities. (2)
- The government should construct classrooms and provide teachers for schools in rural areas. (2)
- Youth polytechnics should be developed at the local level so as to encourage them to be self-sufficient in future. The youth should also be given bursaries for further studies.
- The constitution should provide for more teachers in all schools.
- Nursery school teachers should be employed by the county councils.
- The constitution should provide for mobile schools to cater for nomadic pastoralists.
- The constitution should provide for one national school in pastoralist areas.
- Adult literacy programmes should be revived in pastoral areas.
- Policies should be enacted to ensure girls enroll in schools.
- Human rights should be taught in schools.
- Sufficient security should be provided in schools.
- Islamic religious education should be entrenched in the current education syllabus.
- There should be vocational training centers in all divisions.
- Entry requirements for educational institutions should be lowered for pastoral students.
- The constitution should provide for the revival of the Kenya school equipment scheme (2)
- The constitution should debar irrational amendments of the curriculum
- School feeding program should continue.
- There should be institutions of higher learning from all parts of the country. (2)
- The constitution should guarantee that teachers are remunerated well for their services to enhance the quality of their services.

Health:

- Government hospitals should be well staffed with adequate drugs. (2)
- The government should support the catholic hospital in North Horr.
- Health centers should be established in all divisions.
- Dispensaries should be built in every location and drug supply should be ensured.
- Mothers and Children should be given free medical healthcare.

Small enterprise and financial support:

- The youth should be given financial assistance to begin projects (2)
- Muslim youth groups should be accorded financial assistance so that they can enhance themselves.
- Livestock should be used as security for loans. (2)
- Businessmen should be given loans to advance their businesses
- Development programmes should be established by the government by support through advice and money

Tourism and Wildlife:

- The constitution should provide for good transport and communication. (3)
- The constitution should provide for roads to be well maintained. (2)
- Kenya Wildlife Service should compensate people for livestock mauled by wildlife. (4)
- Kenya Wildlife Service should provide water, drugs and guards at grazing areas around the parks. (2)
- National parks should be reduced and the rest of the land allocated to the people. (3)
- Revenue accrued from Libiloi National Park should be divided between the government and the Gabra community. (2)
- Communities should be compensated for land taken away by parks and reserves

- The constitution should guarantee that the government provides fishing facilities to fishermen

5.3.23. STATUTORY LAW

- The law of indemnity that entails the right to protection of human life and property should be enforced.
- The constitution should provide for laws to curb abortion.
- The constitution should guarantee capital punishment for murderers.
- All murder convicts should be jailed for life.
- Provide for all cattle rustlers to be jailed.
- The constitution should provide for a repeal of laws hindering free transportation and movement of livestock. (2)
- The constitution should ensure that girls who fall pregnant should not be chased away from home, and parents who do so should be prosecuted.
- No person should be put in police custody for more than 48 hours before being presented in court.
- A person should not be in custody for more than 24 hours.
- All colonial laws should be abolished from the statutes.
- Rustling of cattle should be considered as a crime for which one can be jailed.
- Kenyan laws should be regional to deal with our diversity.
- Muslims should be granted leave during the holy month of ramadhan when they are fasting

5.3.24. NATURAL JUSTICE/LAW

- Justice should be equal for all, whether they are rich or poor.
- Victims of clashes on the Kenyan-Ethiopian border should be compensated. (2)

APPENDICES

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon. Dr. Bonaya Godana MP
2. Gabbow Mohamed Hussein DC
3. Cllr. Galgallo Tuye Adano Chairman
4. Cllr. Tura Mamo
5. Elema Bitacha Tora
6. Mrs.Kula Sori Sharamo
7. Peter Bonaya Wario
8. Adi Ali Idema
9. Alex Kamau
10. Mrs. Hellen Kabale Adano

Appendix 2: Civic Education Providers (CEPs)

- Mrs. Adhu Ali
- Community development network
- Catholic Justice and Peace Commission
- Fr. Ibral
- Ganno Abudho
- Guyo Sakhe
- Pastoralist community development organization

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

1	0001OMNEA	Ali Hussein	CBO	Written	North Horr Youth Group
2	0018omnea	Anonymous	CBO	Written	Balesa people
3	0008OMNEA	Daniel Hoko	CBO	Written	Maikona Disabled Self Help
4	0010OMNEA	Elema Bitacha	CBO	Written	Maikona Elders
5	0005OMNEA	Galgallo Bonaya	CBO	Written	Envital Elders-North Horr
6	0011OMNEA	Galgalo Golombo	CBO	Written	Maikona Teachers
7	0013OMNEA	Guyodi Iba	CBO	Written	Hurri Hills Location
8	0015OMNEA	Ibrae Mamo Guyo	CBO	Written	Women Groups
9	0016OMNEA	John Elema Konchoro	CBO	Written	Soweto Youth Group
10	0007OMNEA	Stephania Bokker	CBO	Written	North Horr Women Group
11	0009OMNEA	Wario Molu	CBO	Written	Maikona Businessmen
12	0031IMNEA	Abdullahi Malicha	Individual	Oral - Public he	
13	0032IMNEA	Adan Wario	Individual	Oral - Public he	
14	0043IMNEA	Barako Godana	Individual	Oral - Public he	
15	0025IMNEA	Buru Galgalo	Individual	Oral - Public he	
16	0011IMNEA	Buyo Sake	Individual	Written	
17	0036IMNEA	Deba Okotu	Individual	Oral - Public he	
18	0041IMNEA	Denge Galgalo Darako	Individual	Oral - Public he	
19	0019IMNEA	Dokoyittan	Individual	Oral - Public he	
20	0028IMNEA	Esekol Loiyapan	Individual	Oral - Public he	
21	0009IMNEA	Galgallo Bonaya Harri	Individual	Written	
22	0037IMNEA	Galgalo Mamoguyo	Individual	Oral - Public he	
23	0012IMNEA	Galgalo Tuye Adano	Individual	Written	
24	0042IMNEA	Galgalo Wako	Individual	Oral - Public he	
25	0033IMNEA	Godana Wario	Individual	Oral - Public he	
26	0038IMNEA	Guyo Didha Kose	Individual	Oral - Public he	
27	0017IMNEA	Guyo Ndano	Individual	Oral - Public he	
28	0016IMNEA	Halima Said	Individual	Oral - Public he	
29	0018IMNEA	Halkano Elema	Individual	Oral - Public he	
30	0001IMNEA	Hide Hile	Individual	Written	
31	0002IMNEA	Hildegard A. Louryen	Individual	Written	
32	0020IMNEA	Hon. Bonaya Godana	Individual	Oral - Public he	
33	0022IMNEA	Huko Buri	Individual	Oral - Public he	
34	0005IMNEA	James H. Nyangaita	Individual	Written	
35	0035IMNEA	James Katelo	Individual	Oral - Public he	
36	0007IMNEA	Jeniffer Longman	Individual	Written	
37	0026IMNEA	John Abduladin	Individual	Oral - Public he	
38	0039IMNEA	Kadija Boriso	Individual	Oral - Public he	
39	0034IMNEA	Lohato Ario	Individual	Oral - Public he	
40	0004IMNEA	Michael Irgiena	Individual	Written	
41	0003IMNEA	Michael Mordu	Individual	Written	
42	0030IMNEA	Mudo Guyo	Individual	Oral - Public he	
43	0023IMNEA	Ndenge Jarson	Individual	Oral - Public he	
44	0027IMNEA	Okile Helima Ele	Individual	Oral - Public he	
45	0021IMNEA	Pr. Guyo George	Individual	Oral - Public he	
46	0010IMNEA	Rashid Harsi Ibrahim	Individual	Written	
47	0014IMNEA	Roba Dinu	Individual	Oral - Public he	
48	0029IMNEA	Shamo Tanga	Individual	Oral - Public he	
49	0013IMNEA	Sora Bonaya	Individual	Oral - Public he	
50	0015IMNEA	Soratulu Godana	Individual	Oral - Public he	
51	0024IMNEA	Sori Abdub G.	Individual	Oral - Public he	
52	0006IMNEA	Veronica Iddi Girma	Individual	Written	
53	0040IMNEA	Yatani Didha	Individual	Oral - Public he	

54	0006	OMNEA	Abdiradir Yatani	Other Institutions	Written	Homeguard-North Horr
55	0014	OMNEA	Hussein Umuro Roba	Other Institutions	Written	Maikona Pensioners
56	0012	OMNEA	Moro Orto	Other Institutions	Written	Security Committee
57	0004	OMNEA	Tura Mamu	Other Institutions	Written	KLMC
58	0017	OMNEA	Guyo Gonche	Religious Organisation	Written	Maikona Muslim Youth Group
59	0002	OMNEA	Peter Bonaya	Religious Organisation	Written	Catholic Church
60	0003	OMNEA	Rukia Ali Ibrahim	Religious Organisation	Written	Muslim Men and Women Groups

Appendix 4: Persons Attending Constituency Hearings
ILLERET

No	Name	Address:	No	Name:	Address:
1	Tituta Hitler	P.O. Box 1, North Horr	25	Yerat Philip	P.O. Box 1, North Horr
2	James Liki	P.O. Box 1, North Horr	26	Nyakali Hille	P.O. Box 1, North Horr
3	Emanoel Imoi	P.O. Box 1, North Horr	27	Asha Mohamed	P.O. Box 1, North Horr
4	Rogono Kuria	P.O. Box 1, North Horr	28	Amos Longada	P.O. Box 1, North Horr
5	Nicholars Kendile	P.O. Box 1, North Horr	29	Hawo Bonga	P.O. Box 1, North Horr
6	Alex Salleh	P.O. Box 1, North Horr	30	Susan Aluoch	P.O. Box 1, North Horr
7	Philip Arkoidiba	P.O. Box 1, North Horr	31	Michael Irgiona	P.O. Box 1, North Horr
8	Hide Hillary	P.O. Box 1, North Horr	32	Maria Michael	P.O. Box 1, North Horr
9	Damaris Nashere	P.O. Box 1, North Horr	33	Apollo Longaye	P.O. Box 1, North Horr
10	Chris Korre	P.O. Box 1, North Horr	34	Peter Limito	P.O. Box 1, North Horr
11	Philip Kalany	P.O. Box 1, North Horr	35	Andrew Twalla	P.O. Box 23, Lokitang
12	Bulie Aura	P.O. Box 1, North Horr	36	Paul Gosh Kwanyang'	P.O. Box 44456
13	Lourten Yerad	P.O. Box 1, North Horr	37	Francis Nyangaita	P.O. Box 1, North Horr
14	Tomas Turumbeta	P.O. Box 1, North Horr	38	Lawrence Nakudo	P.O. Box 1, North Horr
15	Stellen Lokori	P.O. Box 1, North Horr	39	James Hakurtalia	P.O. Box 1, North Horr
16	Arkerech Ilolo	P.O. Box 1, North Horr	40	Koruye M. Koruye	P.O. Box 1, North Horr
17	Nyasaga Hide	P.O. Box 1, North Horr	41	Emanuel Ekia	P.O. Box 1, North Horr
18	Samuty Bali	P.O. Box 1, North Horr	42	John Olue	P.O. Box 1, North Horr
19	Samson Auraa	P.O. Box 1, North Horr	43	Nabul Hide	P.O. Box 1, North Horr
20	Paul Kitau	P.O. Box 1, North Horr	44	John Peter	P.O. Box 1, North Horr
21	Ekiru Adan	P.O. Box 1, North Horr	45	Arkoi Locheye	P.O. Box 1, North Horr
22	Solomon Haila	P.O. Box 1, North Horr	46	Hosen Konkaw	P.O. Box 1, North Horr
23	Veronica Iyayo	P.O. Box 1, North Horr	47	Meja Asura	P.O. Box 1, North Horr
24	Raeli Titius	P.O. Box 1, North Horr	48	Oscar Ode	P.O. Box 1, North Horr
49	Aikei Kalongoo	P.O. Box 1, North Horr	73	Egura Kasha	P.O. Box 1, North Horr
50	Bauli Siyel	P.O. Box 1, North Horr	74	Galim Hero	P.O. Box 1, North Horr
51	Nashere Nyekeru	P.O. Box 1, North Horr	75	Dambo Nyekeru	P.O. Box 1, North Horr
52	Ware kakai	P.O. Box 1, North Horr	76	Kole nakoma	P.O. Box 1, North Horr
53	Nyomologe Peter	P.O. Box 1, North Horr	77	Aifak Imoi	P.O. Box 1, North Horr
54	Atiaka Lomondo	P.O. Box 1, North Horr	78	Gurbash Lonyaman	P.O. Box 1, North Horr
55	Nagaba Losasa	P.O. Box 1, North Horr	79	Bulenyang Oita	P.O. Box 1, North Horr
56	Francis Achie	P.O. Box 1, North Horr	80	Gurduor Nyirya	P.O. Box 1, North Horr
57	Arkoi Ntetiko	P.O. Box 1, North Horr	81	Lokor Loya	P.O. Box 1, North Horr
58	Ewuya Hille	P.O. Box 1, North Horr	82	Sieso Lomeiku	P.O. Box 1, North Horr
59	Gurduor Siyel	P.O. Box 1, North Horr	83	Gurduor Nyethegudo	P.O. Box 1, North Horr
60	Adan Abdi	P.O. Box 1, North Horr	84	Ani Paul	P.O. Box 1, North Horr
61	Kiku Liecho	P.O. Box 1, North Horr	85	Guoro Arbulo	P.O. Box 1, North Horr
62	Irgudtto Muote	P.O. Box 1, North Horr	86	Idi Girma	P.O. Box 1, North Horr
63	Abpinassir Osman	P.O. Box 25, Lokitoktok	87	Arkiler Moroto	P.O. Box 1, North Horr
64	John Kamau	P.O. Box 1, North Horr	88	Hailo Louryen	P.O. Box 1, North Horr
65	Bonface Yerar	P.O. Box 1, North Horr	89	Nachodok hiltla	P.O. Box 1, North Horr

66	Hassan Lomendu	P.O. Box 1, North Horr	90	Nasuru Kijujua	P.O. Box 1, North Horr
67	Wowo Milyamoi	P.O. Box 1, North Horr	91	Kijujua hille	P.O. Box 1, North Horr
68	Sororo Philip	P.O. Box 1, North Horr	92	Kalany hille	P.O. Box 1, North Horr
69	Elo Lokerum	P.O. Box 1, North Horr	93	Randale Lodobusa	P.O. Box 1, North Horr
70	Nono Nyetike	P.O. Box 1, North Horr	94	Balle Loito	P.O. Box 1, North Horr
71	Baryo Lokerum	P.O. Box 1, North Horr	95	Golol Helekua	P.O. Box 1, North Horr
72	Nashere Lokwalima	P.O. Box 1, North Horr	96	Sale Aike	P.O. Box 1, North Horr
97	Abuny Kadule	P.O. Box 1, North Horr	121	Tukun Peter	P.O. Box 1, North Horr
98	Koete Kalla	P.O. Box 1, North Horr	122	Idada Marinau	P.O. Box 1, North Horr
99	Nadiou Hikales	P.O. Box 1, North Horr	123	Harikor Lobacho	P.O. Box 1, North Horr
100	Hole Horombis	P.O. Box 1, North Horr	124	Nete Harikor	P.O. Box 1, North Horr
101	Lomiede Arkoi	P.O. Box 1, North Horr	125	Sale Anete	P.O. Box 1, North Horr
102	Randale Losiabok	P.O. Box 1, North Horr	126	Diba Locheya	P.O. Box 1, North Horr
103	Natintin Kote	P.O. Box 1, North Horr	127	Rufo Shamburle	P.O. Box 1, North Horr
104	Nang'uer John	P.O. Box 1, North Horr	128	Cholo Diba	P.O. Box 1, North Horr
105	Siyel Lotiko	P.O. Box 1, North Horr	129	Rendele Lomering'ura	P.O. Box 1, North Horr
106	Atom Arkoi	P.O. Box 1, North Horr	130	Kasha Arsara	P.O. Box 1, North Horr
107	Maki imoi	P.O. Box 1, North Horr	131	Arbolo Louryen	P.O. Box 1, North Horr
108	Guobur Horombish	P.O. Box 1, North Horr	132	Habara Moruto	P.O. Box 1, North Horr
109	Arbolo Aikhe	P.O. Box 1, North Horr	133	Laur Anete	P.O. Box 1, North Horr
110	Nyuakas imoi	P.O. Box 1, North Horr	134	Nashere Chumakan	P.O. Box 1, North Horr
111	Kalla irgudo	P.O. Box 1, North Horr	135	Lomeiku Lonyaman	P.O. Box 1, North Horr
112	Nashere Amos	P.O. Box 1, North Horr	136	Liloreng hitla	P.O. Box 1, North Horr
113	Ng'arich Amos	P.O. Box 1, North Horr	137	Joar Yussuf	P.O. Box 1, North Horr
114	Horokong Randale	P.O. Box 1, North Horr	138	John Philip	P.O. Box 1, North Horr
115	Damaris Haska	P.O. Box 1, North Horr	139	Sirte Gudan	P.O. Box 1, North Horr
116	Mohamed Damaris	P.O. Box 1, North Horr	140	Ibrahim Yussuf	P.O. Box 1, North Horr
117	Jenifa Lonyaman	P.O. Box 1, North Horr	141	Shuoro Chumakah	P.O. Box 1, North Horr
118	Lonyaman Nyekitala	P.O. Box 1, North Horr	142	Bario Titus	P.O. Box 1, North Horr
119	Lokademo Guriech	P.O. Box 1, North Horr	143	Kutkony Titus	P.O. Box 1, North Horr
120	Kamate Rendille	P.O. Box 1, North Horr	144	Dergich Haila	P.O. Box 1, North Horr
145	Meriye Komol	P.O. Box 1, North Horr	169	Kamau Adan	P.O. Box 1, North Horr
146	Kong'ode Ajiko	P.O. Box 1, North Horr	170	Kesa Nyang'aita	P.O. Box 1, North Horr
147	Morotu Arkoi	P.O. Box 1, North Horr	171	Nyakas Lomalinga	P.O. Box 1, North Horr
148	Biegudo Lochimchim	P.O. Box 1, North Horr	172	Arkony Korinyang	P.O. Box 1, North Horr
149	Mariya Imoi	P.O. Box 1, North Horr	173	Fosia yussuf	P.O. Box 1, North Horr
150	Abdi Lonyaman	P.O. Box 1, North Horr	174	Orib Arbolo	P.O. Box 1, North Horr
151	Nyakamong Kadule	P.O. Box 1, North Horr	175	Asich Lolim	P.O. Box 1, North Horr
152	Legalate Kanisa	P.O. Box 1, North Horr	176	Elele Amede	P.O. Box 1, North Horr
153	Dadio Kanisa	P.O. Box 1, North Horr	177	Yiergalach Nakali	P.O. Box 1, North Horr
154	Kanisa Louryen	P.O. Box 1, North Horr	178	Louryeno Lolim	P.O. Box 1, North Horr
155	Sirte louryen	P.O. Box 1, North Horr	179	Turumbeta Lokwabusia	P.O. Box 1, North Horr
156	Kuriye Louryen	P.O. Box 1, North Horr	180	Lomar Haira	P.O. Box 1, North Horr
157	Loting'ole Louryen	P.O. Box 1, North Horr	181	Gosh Lotu Alamo	P.O. Box 1, North Horr
158	Rosa Arbolo	P.O. Box 1, North Horr	182	Titia komo	P.O. Box 1, North Horr
159	Kijujua Kalany	P.O. Box 1, North Horr	183	Herk Imo	P.O. Box 1, North Horr

160	Korobe Kalany	P.O. Box 1, North Horr	184	Lotom Kamaribwa	P.O. Box 1, North Horr
161	Nasiru Kalany	P.O. Box 1, North Horr	185	Lomeide Kolegale	P.O. Box 1, North Horr
162	Lotom Kalany	P.O. Box 1, North Horr	186	Lomeiku Aburia	P.O. Box 1, North Horr
163	Esta Nyakali	P.O. Box 1, North Horr	187	John Bosco	P.O. Box 1, North Horr
164	Kolom Nyakali	P.O. Box 1, North Horr	188	Apolinary Ado	P.O. Box 1, North Horr
165	Adan Nyakali	P.O. Box 1, North Horr	189	Hide Hile	P.O. Box 1, North Horr
166	Sale Adan	P.O. Box 1, North Horr	190	Michael Moroto	P.O. Box 1, North Horr
167	Mohamed Adan	P.O. Box 1, North Horr	191	Lomiede Arkwe	P.O. Box 1, North Horr
168	Lokwaluk Adan	P.O. Box 1, North Horr	192	Lowaluk Ng'olesia	P.O. Box 1, North Horr
193	Doko Yittani	P.O. Box 1, North Horr	196	Abdirizak Mohamed	P.O. Box 1, North Horr
194	Yattani Racha	P.O. Box 1, North Horr	197	Jillo Galgalo Dima	P.O. Box 1, North Horr
195	Tura Roba	P.O. Box 1, North Horr			

NORTH HORR CATHOLIC CHURCH

No	Name	Address:	No	Name:	Address:
1	Abdub Boru	P.O. Box 1, North Horr	25	Dub Sura	P.O. Box 1, North Horr
2	Yattani Godana	P.O. Box 1, North Horr	26	Boru Gaya	P.O. Box 1, North Horr
3	Barako Boru	P.O. Box 1, North Horr	27	Sharamo Elle	P.O. Box 1, North Horr
4	Boru Godana	P.O. Box 1, North Horr	28	Abdi Adano	P.O. Box 1, North Horr
5	Wilfred Wario	P.O. Box 1, North Horr	29	Adan Ali	P.O. Box 1, North Horr
6	Paul Denze	P.O. Box 1, North Horr	30	Kushi Roba	P.O. Box 1, North Horr
7	Paul Roba	P.O. Box 1, North Horr	31	Mohamed Guracha	P.O. Box 1, North Horr
8	Ibrahim Diba	P.O. Box 1, North Horr	32	Dano Jarso	P.O. Box 1, North Horr
9	Adamo Karra	P.O. Box 1, North Horr	33	Gollo Tassicha	P.O. Box 1, North Horr
10	Abdub Ali	P.O. Box 1, North Horr	34	Ali Ukura	P.O. Box 1, North Horr
11	Yattani Kontoma	P.O. Box 1, North Horr	35	Abdumahman Mohamed	P.O. Box 1, North Horr
12	Yara G. Kalacha	P.O. Box 1, North Horr	36	Jamal Abdulkadir	P.O. Box 1, North Horr
13	Jaldo Mudha	P.O. Box 1, North Horr	37	Stephen Woto	P.O. Box 1, North Horr
14	Abdub Komara	P.O. Box 1, North Horr	38	Isaack Abduba	P.O. Box 1, North Horr
15	Elema C. Adano	P.O. Box 1, North Horr	39	Jaldo Jillo	P.O. Box 1, North Horr
16	Wato Suza	P.O. Box 1, North Horr	40	Galgalo Bonaya	P.O. Box 1, North Horr
17	Sara Mamo	P.O. Box 1, North Horr	41	Mamo Abudo	P.O. Box 1, North Horr
18	Denge Gocher	P.O. Box 1, North Horr	42	Molu Elema	P.O. Box 1, North Horr
19	Abdi Karimm	P.O. Box 1, North Horr	43	Briche Duba	P.O. Box 1, North Horr
20	Umuro Guyo	P.O. Box 5, North Horr	44	Yusuf Isack	P.O. Box 1, North Horr
21	Dabasso Barach	P.O. Box 1, North Horr	45	Mohamed Abkunu	P.O. Box 1, North Horr
22	Adano Khaki	P.O. Box 1, North Horr	46	Adano Bante	P.O. Box 1, North Horr
23	Abdo Dido	P.O. Box 1, North Horr	47	Konchoro Barako	P.O. Box 1, North Horr
24	Roba Dido	P.O. Box 1, North Horr	48	Saia Elle	P.O. Box 1, North Horr
49	Guyo Katelo	P.O. Box 1, North Horr	73	Jillo Duba	P.O. Box 1, North Horr
50	Abdub Guyo	P.O. Box 1, North Horr	74	Guyo Golicha	P.O. Box 1, North Horr
51	Dabasso Elema	P.O. Box 1, North Horr	75	Dub Ali	P.O. Box 1, North Horr
52	Mohamaud Mohamed	P.O. Box 1, North Horr	76	Ukur Wario	P.O. Box 1, North Horr
53	Brille Galgalo	P.O. Box 1, North Horr	77	Adhe Bura	P.O. Box 1, North Horr
54	Boru Sora	P.O. Box 1, North Horr	78	Adano Erecha	P.O. Box 1, North Horr

55	Gonne Qonchara	P.O. Box 1, North Horr	79	Basaye Gollo	P.O. Box 1, North Horr
56	Abdi Guza	P.O. Box 1, North Horr	80	Tura Guyo	P.O. Box 1, North Horr
57	Roba Mamo	P.O. Box 1, North Horr	81	Hoko Guyo	P.O. Box 1, North Horr
58	Adano Wardo	P.O. Box 1, North Horr	82	Koroma Boru	P.O. Box 1, North Horr
59	Ibrae J. Adano	P.O. Box 1, North Horr	83	Dub Hado	P.O. Box 1, North Horr
60	Wako Godana	P.O. Box 1, North Horr	84	Denge Elema	P.O. Box 1, North Horr
61	Konchora Duba	P.O. Box 1, North Horr	85	Abudo Mamo	P.O. Box 1, North Horr
62	Barile Tarari	P.O. Box 1, North Horr	86	Guyo Chachu	P.O. Box 1, North Horr
63	Komba Dadacha	P.O. Box 1, North Horr	87	Dollo Gulgallo	P.O. Box 1, North Horr
64	Buqata Halkhe	P.O. Box 1, North Horr	88	Shamo Adano	P.O. Box 1, North Horr
65	Guyo Abudho	P.O. Box 1, North Horr	89	Yattani Godana	P.O. Box 1, North Horr
66	Elema Huqa	P.O. Box 1, North Horr	90	Adano Sira	P.O. Box 1, North Horr
67	Mata Gwacha	P.O. Box 1, North Horr	91	Katelo Hayicha	P.O. Box 1, North Horr
68	Adano Ibrahimu	P.O. Box 1, North Horr	92	Shamo Elema	P.O. Box 1, North Horr
69	Buru Jaba	P.O. Box 1, North Horr	93	Elema Abudho	P.O. Box 1, North Horr
70	Denge Qonchara	P.O. Box 1, North Horr	94	Roba Qeqo	P.O. Box 1, North Horr
71	Dub Boru	P.O. Box 1, North Horr	95	Huqa Dusse	P.O. Box 1, North Horr
72	Katelo Gindolle	P.O. Box 1, North Horr	96	Adam Hassan	P.O. Box 1, North Horr
97	Bulle Jillo	P.O. Box 1, North Horr	121	Abdulai Malicha	P.O. Box 1, North Horr
98	Godana Yattani	P.O. Box 1, North Horr	122	Halkano A. Duba	P.O. Box 9, North Horr
99	Yattani Salesa	P.O. Box 1, North Horr	123	Dub Haqicha	P.O. Box 1, North Horr
100	Talaso Galgallo	P.O. Box 1, North Horr	124	Doso Jarso	P.O. Box 1, North Horr
101	Halima Said	P.O. Box 1, North Horr	125	Hussein Gonjobe	P.O. Box 1, North Horr
102	Huqo Burri	P.O. Box 1, North Horr	126	Barqo Adhi	P.O. Box 1, North Horr
103	Halima Said	P.O. Box 1, North Horr	127	Dub Orge	P.O. Box 1, North Horr
104	Ali Duba	P.O. Box 1, North Horr	128	Dub Katelo	P.O. Box 1, North Horr
105	Boya Elema	P.O. Box 1, North Horr	129	Tacho Iyesa	P.O. Box 1, North Horr
106	Dika Hapicha	P.O. Box 1, North Horr	130	Kunno Wario	P.O. Box 1, North Horr
107	Wata Guyo	P.O. Box 1, North Horr	131	Balla Bashuna	P.O. Box 1, North Horr
108	Dido Hodisa	P.O. Box 1, North Horr	132	Barille Koresa	P.O. Box 1, North Horr
109	Gonjobe Halakhe	P.O. Box 1, North Horr	133	Guyo Bin	P.O. Box 1, North Horr
110	Guyo IDDO	P.O. Box 1, North Horr	134	Elema barille	P.O. Box 1, North Horr
111	Dulach Buru	P.O. Box 1, North Horr	135	Molu Sharamo	P.O. Box 1, North Horr
112	Umar Ahmed	P.O. Box 1, North Horr	136	Mohammed Adan	P.O. Box 1, North Horr
113	Kunno Isacko	P.O. Box 1, North Horr	137	Peter Bonaya	P.O. Box 1, North Horr
114	Adano Wario	P.O. Box 1, North Horr	138	Chaha Qampicha	P.O. Box 1, North Horr
115	Thura Guyo	P.O. Box 1, North Horr	139	Diba Sharamo	P.O. Box 1, North Horr
116	Guyo Tadi	P.O. Box 1, North Horr	140	Gufu Sarr	P.O. Box 1, North Horr
117	Baraqo Guyo	P.O. Box 1, North Horr	141	Oda Janjamo	P.O. Box 1, North Horr
118	Elema Wario	P.O. Box 1, North Horr	142	Halkaivo Dub	P.O. Box 1, North Horr
119	Chese Katelo	P.O. Box 1, North Horr	143	Doti Halakhe	P.O. Box 1, North Horr
120	Hussein Shune	P.O. Box 1, North Horr	144	Bonaya Habiyo	P.O. Box 1, North Horr
145	Bokayo Elema	P.O. Box 1, North Horr	169	Midina Galgallo	P.O. Box 1, North Horr
146	Indi katelo	P.O. Box 1, North Horr	170	Gumato Halkano	P.O. Box 1, North Horr
147	Bovu Galgallo	P.O. Box 1, North Horr	171	Gato Bonaya	P.O. Box 1, North Horr
148	Guyo Shallu	P.O. Box 1, North Horr	172	Gonche Jarso	P.O. Box 1, North Horr

149	Salesa M. B.	P.O. Box 1, North Horr	173	Darare Elema	P.O. Box 1, North Horr
150	Lago Sharmo	P.O. Box 1, North Horr	174	Galdo Bagasa	P.O. Box 1, North Horr
151	Dibo Guracha	P.O. Box 1, North Horr	175	Talasso Riye	P.O. Box 1, North Horr
152	Esokon Loyopan	P.O. Box 1, North Horr	176	Talso Hokille	P.O. Box 1, North Horr
153	Adan Hassan	P.O. Box 1, North Horr	177	Talasso Guyo	P.O. Box 1, North Horr
154	Sharamo Isako	P.O. Box 1, North Horr	178	Amano Abdi	P.O. Box 1, North Horr
155	Huqa Boru	P.O. Box 1, North Horr	179	Ado Jurso	P.O. Box 1, North Horr
156	Sales Huqa	P.O. Box 1, North Horr	180	Dare Elema	P.O. Box 1, North Horr
157	Abdikadir Hassan	P.O. Box 1, North Horr	181	Ayano Gonoso	P.O. Box 1, North Horr
158	Galgallo Wario	P.O. Box 1, North Horr	182	Abdikantin Ahmed	P.O. Box 1, North Horr
159	Adano Barako	P.O. Box 1, North Horr	183	Budha Godana	P.O. Box 1, North Horr
160	Wata Buru	P.O. Box 1, North Horr	184	Charfan Huka	P.O. Box 1, North Horr
161	Jirmo Sheikh	P.O. Box 1, North Horr	185	Baqata Gadella	P.O. Box 1, North Horr
162	Fihan Abdulahi	P.O. Box 1, North Horr	186	Chute Boru Muda	P.O. Box 1, North Horr
163	Boyi Bonaya	P.O. Box 1, North Horr	187	Oiba Magado	P.O. Box 1, North Horr
164	Orge Sharamo	P.O. Box 1, North Horr	188	Molu Jillo	P.O. Box 1, North Horr
165	Oboro Mamo	P.O. Box 1, North Horr	189	Wario Guko	P.O. Box 1, North Horr
166	Guracha Roba	P.O. Box 1, North Horr	190	Molu Boru	P.O. Box 1, North Horr
167	Sabdio Ali	P.O. Box 1, North Horr	191	Bonaya Wako	P.O. Box 1, North Horr
168	Midina Galgallo	P.O. Box 1, North Horr	192	Kalla Dabello	P.O. Box 1, North Horr
193	Damballa Godana	P.O. Box 1, North Horr	217	Buke Adhie	P.O. Box 1, North Horr
194	Maalim Shedho	P.O. Box 1, North Horr	218	Kunda Guyo	P.O. Box 1, North Horr
195	Okile Umuro	P.O. Box 1, North Horr	219	Galgallo Guyo	P.O. Box 1, North Horr
196	Isack Guyo	P.O. Box 1, North Horr	220	Shanu Bulle	P.O. Box 1, North Horr
197	Loko Yara	P.O. Box 1, North Horr	221	Simpire Galma	P.O. Box 1, North Horr
198	Kanu Odha	P.O. Box 1, North Horr	222	Gollo Molu	P.O. Box 1, North Horr
199	Molu Mary	P.O. Box 1, North Horr	223	Daki Salaqa	P.O. Box 1, North Horr
200	Sadia Adhi	P.O. Box 1, North Horr	224	Halima Aliow	P.O. Box 1, North Horr
201	Buke Doti	P.O. Box 1, North Horr	225	Bokayo Shama	P.O. Box 1, North Horr
202	Bone Sharaka	P.O. Box 1, North Horr	226	Buqata Konchora	P.O. Box 1, North Horr
203	Shana Wako	P.O. Box 1, North Horr	227	Halima Umuro	P.O. Box 1, North Horr
204	Abdia Tulo	P.O. Box 1, North Horr	228	Ture Galagallo	P.O. Box 1, North Horr
205	Dabo Salesa	P.O. Box 1, North Horr	229	Kuna Wario	P.O. Box 1, North Horr
206	Muslim Abdi	P.O. Box 1, North Horr	230	Asili Mamo	P.O. Box 1, North Horr
207	Safia Rakao	P.O. Box 1, North Horr	231	Robe Guyo	P.O. Box 1, North Horr
208	HaLima Rashid	P.O. Box 1, North Horr	232	Galgalu Elema	P.O. Box 1, North Horr
209	Chuluke Said	P.O. Box 1, North Horr	233	Isharat Losuran	P.O. Box 1, North Horr
210	Kurfa Guyo	P.O. Box 1, North Horr	234	Kame Adano	P.O. Box 1, North Horr
211	Talaso Buke	P.O. Box 1, North Horr	235	Talaso Shamo	P.O. Box 1, North Horr
212	Talaso Buke	P.O. Box 1, North Horr	236	Helen Guyo	P.O. Box 1, North Horr
213	Yartu Galma	P.O. Box 1, North Horr	237	Midina Guyo	P.O. Box 1, North Horr
214	Gumato Doso	P.O. Box 1, North Horr	238	Mama Akai	P.O. Box 1, North Horr
215	Chuluke Boru	P.O. Box 1, North Horr	239	Daki Jarso	P.O. Box 1, North Horr
216	Adhi Katelo	P.O. Box 1, North Horr	240	Foro Wachu	P.O. Box 1, North Horr
241	Sabdio Duba	P.O. Box 1, North Horr	265	Kucha Elema	P.O. Box 1, North Horr
242	Daki Bukuno	P.O. Box 1, North Horr	266	Bonja Charfana	P.O. Box 1, North Horr

243	Shanu jare	P.O. Box 1, North Horr	267	Wato Awano	P.O. Box 1, North Horr
244	Bati Wario	P.O. Box 1, North Horr	268	Gumato Sharamo	P.O. Box 1, North Horr
245	Girimpa Bonaya	P.O. Box 1, North Horr	269	Bush Shama	P.O. Box 1, North Horr
246	Robe Shande	P.O. Box 1, North Horr	270	Sallo Burri	P.O. Box 1, North Horr
247	Shana katelo	P.O. Box 1, North Horr	271	Ali Hussein	P.O. Box 1, North Horr
248	Robe Roba	P.O. Box 1, North Horr	272	Shanu Bokuno	P.O. Box 1, North Horr
249	Sori Shamo	P.O. Box 1, North Horr	273	Dokata Guracha	P.O. Box 1, North Horr
250	Budha Abudho	P.O. Box 1, North Horr	274	Abdiwahab Mohammed	P.O. Box 1, North Horr
251	Adhi Huka	P.O. Box 1, North Horr	275	Umuro Katelo	P.O. Box 1, North Horr
252	Bulle Huka	P.O. Box 1, North Horr	276	Abkul Galma	P.O. Box 1, North Horr
253	Habiba Godana	P.O. Box 1, North Horr	277	Doko Ali Duba	P.O. Box 1, North Horr
254	Wato Guyo	P.O. Box 1, North Horr	278	Atolony John	P.O. Box 1, North Horr
255	Gumato Komora	P.O. Box 1, North Horr	279	Kame Tura	P.O. Box 1, North Horr
256	Napeyoq Ekeno	P.O. Box 1, North Horr	280	sallo Elema	P.O. Box 1, North Horr
257	Kame Wario	P.O. Box 1, North Horr	281	Chachu Qampicha	P.O. Box 1, North Horr
258	Doko Tarata	P.O. Box 1, North Horr	282	Wario Galgallo	P.O. Box 1, North Horr
259	Dahabo Jillo	P.O. Box 1, North Horr	283	Dosso Elema	P.O. Box 1, North Horr
260	Tuma Bonaya	P.O. Box 1, North Horr	284	Wario Abudho	P.O. Box 1, North Horr
261	Yarto Ali	P.O. Box 1, North Horr	285	Ola Gonche	P.O. Box 1, North Horr
262	Darole Guyo	P.O. Box 1, North Horr	286	Abudho Bagaja	P.O. Box 1, North Horr
263	Asinyeny Sharamo	P.O. Box 1, North Horr	287	Elema Huka	P.O. Box 1, North Horr
264	Argane Duba	P.O. Box 1, North Horr	288	Mohamed Saney	P.O. Box 1, North Horr
289	Guyo Yattani	P.O. Box 1, North Horr	313	Gano Umuro	P.O. Box 1, North Horr
290	Sales Galgallo	P.O. Box 1, North Horr	314	Adano Huka	P.O. Box 1, North Horr
291	Godana Ukura	P.O. Box 1, North Horr	315	Boru Galagllo	P.O. Box 1, North Horr
292	Abudho Bashuna	P.O. Box 1, North Horr	316	Oboro Shama	P.O. Box 1, North Horr
293	Roba Diba	P.O. Box 1, North Horr	317	Garo Kosso	P.O. Box 1, North Horr
294	Bonaya Jarso	P.O. Box 1, North Horr	318	Sallo Lochi	P.O. Box 1, North Horr
295	Denge Bati	P.O. Box 1, North Horr	319	Sharole Girimpe	P.O. Box 1, North Horr
296	Bonaya Diba	P.O. Box 1, North Horr	320	kame Korich	P.O. Box 1, North Horr
297	Elema Diba	P.O. Box 1, North Horr	321	Doko Duba	P.O. Box 1, North Horr
298	Kanu Adano	P.O. Box 1, North Horr	322	Bone Kochore	P.O. Box 1, North Horr
299	Hussein Guyo R.	P.O. Box 1, North Horr	323	Kurfa Galgallo	P.O. Box 1, North Horr
300	Dalach Bokayo	P.O. Box 1, North Horr	324	Dahabo MHD	P.O. Box 1, North Horr
301	Salesa katelo	P.O. Box 1, North Horr	325	Kurfa Galgallo	P.O. Box 1, North Horr
302	Worabu Adano	P.O. Box 1, North Horr	326	Dahabo Miho	P.O. Box 1, North Horr
303	Odha Janjamo	P.O. Box 1, North Horr	327	Okotu Godana	P.O. Box 1, North Horr
304	Gufu Sara	P.O. Box 1, North Horr	328	Njeri Denge	P.O. Box 1, North Horr
305	Doti Halakhe	P.O. Box 1, North Horr	329	Godho Galabdicha	P.O. Box 1, North Horr
306	Dabello Ali	P.O. Box 1, North Horr	330	Kame Korowa	P.O. Box 1, North Horr
307	Ali Abudho	P.O. Box 1, North Horr	331	Bokayo Bashuna	P.O. Box 1, North Horr
308	Godana Dadacha	P.O. Box 1, North Horr	332	Botu Sora	P.O. Box 1, North Horr
309	Abdur Mamo	P.O. Box 1, North Horr	333	Shaka Shamo	P.O. Box 1, North Horr
310	Roba Katelo	P.O. Box 1, North Horr	334	Shobe Galgallo	P.O. Box 1, North Horr
311	Dulach Guyo	P.O. Box 1, North Horr	335	Girimpa Omuro	P.O. Box 1, North Horr
312	Sori Abduba	P.O. Box 1, North Horr	336	Garu Guyo	P.O. Box 1, North Horr

337	Dibo Hackano	P.O. Box 1, North Horr	361	Dub Guyo	P.O. Box 1, North Horr
338	Arbe Salesa	P.O. Box 1, North Horr	362	Matula Ossa	P.O. Box 1, North Horr
339	Gurach Turkana	P.O. Box 1, North Horr	363	Dub Guyo	P.O. Box 1, North Horr
340	Wamo Adano	P.O. Box 1, North Horr	364	Katelo Roba	P.O. Box 1, North Horr
341	Godana Yara	P.O. Box 1, North Horr	365	Darare Tuze	P.O. Box 1, North Horr
342	Hadija Galgallo	P.O. Box 1, North Horr	366	Chiri Ibrae	P.O. Box 1, North Horr
343	Qature Dido	P.O. Box 1, North Horr	367	Asha Galgallo	P.O. Box 1, North Horr
344	Sallo bure	P.O. Box 1, North Horr	368	Shake Boru	P.O. Box 1, North Horr
345	Daki Bonaya	P.O. Box 1, North Horr	369	Bor Daudi	P.O. Box 1, North Horr
346	Ilo Gababa	P.O. Box 1, North Horr	370	Jarso Yattani	P.O. Box 1, North Horr
347	Jarso Bora	P.O. Box 1, North Horr	371	Malicha Kullu	P.O. Box 1, North Horr
348	Barako Gedho	P.O. Box 1, North Horr	372	Hokile Elema	P.O. Box 1, North Horr
349	Abudho Ibrae	P.O. Box 1, North Horr	373	Molu Golicha	P.O. Box 1, North Horr
350	Muda Guyo	P.O. Box 1, North Horr	374	Gurach Roba	P.O. Box 1, North Horr
351	Yattani Boru	P.O. Box 1, North Horr	375	Wato Nura	P.O. Box 1, North Horr
352	Sales Adano	P.O. Box 1, North Horr	376	Chachu Guyo	P.O. Box 1, North Horr
353	Abdub Gillo	P.O. Box 1, North Horr	377	Abduho Damballa	P.O. Box 1, North Horr
354	Sora Guyo	P.O. Box 1, North Horr	378	Katello Yara	P.O. Box 1, North Horr
355	Guyo Kosicha	P.O. Box 1, North Horr	379	Damballa Koto	P.O. Box 1, North Horr
356	Rakau Adan	P.O. Box 1, North Horr	380	Malich Dabasso	P.O. Box 1, North Horr
357	Huka Bopi	P.O. Box 1, North Horr	381	Dholo Komora	P.O. Box 1, North Horr
358	isack Wario	P.O. Box 1, North Horr	382	Halkano Yattani	P.O. Box 1, North Horr
359	Guyo Huka	P.O. Box 1, North Horr	383	Buke Yattani	P.O. Box 1, North Horr
360	Denge Jarso	P.O. Box 1, North Horr	384	Bante Anano Diba	P.O. Box 1, North Horr
385	Guyo Abudho	P.O. Box 1, North Horr	409	Godana Boru Wata	P.O. Box 1, North Horr
386	Qalla Dabasso	P.O. Box 1, North Horr	410	Wario Galgallo	P.O. Box 1, North Horr
387	Simon Chomba	P.O. Box 1, North Horr	411	Giro Isacko	P.O. Box 1, North Horr
388	Simon Choma	P.O. Box 1, North Horr	412	Bokayo Molu	P.O. Box 1, North Horr
389	Boru Umuro	P.O. Box 1, North Horr	413	Wario Guyo	P.O. Box 1, North Horr
390	Jillo Umuro	P.O. Box 1, North Horr	414	Guyo Sora	P.O. Box 1, North Horr
391	Elma Roba	P.O. Box 1, North Horr	415	Ola Guyo	P.O. Box 1, North Horr
392	Ali Duba	P.O. Box 1, North Horr	416	Ibrae Hilary	P.O. Box 1, North Horr
393	Ibrahim Wario	P.O. Box 1, North Horr	417	Matula Mamo Barchi	P.O. Box 1, North Horr
394	Gonche Barako	P.O. Box 1, North Horr	418	Adano Guyo Ibrae	P.O. Box 1, North Horr
395	Budha Kalla	P.O. Box 1, North Horr	419	Guyo Gonjoba	P.O. Box 1, North Horr
396	Ali Guyo Muda	P.O. Box 1, North Horr	420	Isack Abeduba	P.O. Box 1, North Horr
397	Dulach Kochanna	P.O. Box 1, North Horr	421	Molu Kalla	P.O. Box 1, North Horr
398	Hurri Barille	P.O. Box 1, North Horr	422	Halkano Hurri	P.O. Box 1, North Horr
399	Sora Tullu	P.O. Box 1, North Horr	423	Roba Qeqo	P.O. Box 1, North Horr
400	Konchora Boru	P.O. Box 1, North Horr	424	Dibo Audho	P.O. Box 1, North Horr
401	Dabasso barako	P.O. Box 1, North Horr	425	Jillo Burji	P.O. Box 1, North Horr
402	Abdikadir hassan	P.O. Box 1, North Horr	426	Talaso Abduba	P.O. Box 1, North Horr
403	Roba Abdoba	P.O. Box 1, North Horr	427	Josphat mati	P.O. Box 1, North Horr
404	Budha Bonyaya	P.O. Box 1, North Horr	428	Galgallo Elema	P.O. Box 1, North Horr
405	Shuku Mamo	P.O. Box 1, North Horr	429	Dil Ado	P.O. Box 1, North Horr
406	Gumato Bonaya	P.O. Box 1, North Horr	430	Abdub Huk	P.O. Box 1, North Horr

407	Safia Duba	P.O. Box 1, North Horr	431	Galchu Wata	P.O. Box 1, North Horr
408	Fatuma Tari	P.O. Box 1, North Horr			

MAIKONA

No	Name	Address:	No	Name:	Address:
1	Wario Molu	c/o Maikona Mission	25	Shedo Abukula	P.O. Box 10, Marsabit
2	Daniel h. Eunacha	c/o Maikona Mission	26	Abudo Halakhe	P.O. Box 10, Marsabit
3	Boru Dalacha	P.O. Box 10, Maikona	27	Umara Adano	P.O. Box 10, Marsabit
4	Wato Aslano	P.O. Box 10, Maikona	28	Itullo Kishi	P.O. Box 10, Marsabit
5	Bokayo Gufu	P.O. Box 10, Maikona	29	Kadija Buriso	P.O. Box 10, Marsabit
6	Shula Wako	P.O. Box 10, Maikona	30	Bonaya Wario	P.O. Box 10, Marsabit
7	Dallu Duba	P.O. Box 10, Maikona	31	Galgollo Ali	P.O. Box 10, Marsabit
8	Boku Gonicha	P.O. Box 10, Maikona	32	Denge Dima	P.O. Box 10, Marsabit
9	Chulani Molu	P.O. Box 10, Maikona	33	Dulacha Jarso	P.O. Box 10, Marsabit
10	Dabo Didha	P.O. Box 10, Maikona	34	Badole Buru	P.O. Box 10, Marsabit
11	Elema Bante	P.O. Box 10, Maikona	35	Wako Sako	P.O. Box 10, Marsabit
12	Ktello Buru	P.O. Box 10, Maikona	36	Didha Jarso	P.O. Box 10, Marsabit
13	Mame Adano	P.O. Box 10, Maikona	37	Sori Abudho	P.O. Box 59, Marsabit
14	Boru Damballa	P.O. Box 10, Maikona	38	Shaku Adano	P.O. Box 59, Marsabit
15	Walo Hiya	P.O. Box 10, Maikona	39	Bukuno Ali	P.O. Box 10, Marsabit
16	Abdub Fora	P.O. Box 10, Maikona	40	Galgallo Molu	P.O. Box 10, Marsabit
17	Adano mamoo	P.O. Box 10, Maikona	41	Budha Golicha	P.O. Box 10, Marsabit
18	Boru Barako	P.O. Box 10, Maikona	42	Arba Golicha	P.O. Box 10, Marsabit
19	Katello Wakora	P.O. Box 10, Maikona	43	Kule Budba	P.O. Box 10, Marsabit
20	Hidi Gura	P.O. Box 10, Maikona	44	Rufo Sharamo	P.O. Box 10, Marsabit
21	Wario Abubba	P.O. Box 10, Maikona	45	Chukuke Boru	P.O. Box 10, Marsabit
22	Ibrac Elema	P.O. Box 10, Maikona	46	Hagaya Godana	P.O. Box 10, Marsabit
23	Diba Ibarae	P.O. Box 10, Maikona	47	Budha Yatani	P.O. Box 10, Marsabit
24	Roba Duba	P.O. Box 10, Maikona	48	Kame Konchora	P.O. Box 10, Marsabit
49	Kame Adano	P.O. Box 10, Marsabit	73	Boku Sake	P.O. Box 10, Maikona
50	Lokho Sori	P.O. Box 10, Marsabit	74	Gumato Elema	P.O. Box 10, Maikona
51	Godana Duba	P.O. Box 10, Marsabit	75	Sori Shetho	P.O. Box 10, Maikona
52	Sheddo Mamo	P.O. Box 10, Marsabit	76	Koso Shama	P.O. Box 10, Maikona
53	Sobale Komba	P.O. Box 10, Marsabit	77	Huko Gampicha	P.O. Box 10, Maikona
54	Dokho Roba	P.O. Box 10, Marsabit	78	Chukuke Boya	P.O. Box 10, Maikona
55	Savro Bukure	P.O.Box 10, Maikona	79	Damballa Roba	P.O. Box 10, Maikona
56	Shake Okota	P.O. Box 10, Maikona	80	Dokatu Bajaja	P.O. Box 10, Maikona
57	Gullo Itallo	P.O. Box 10, Maikona	81	Nasibo Jarso	P.O. Box 10, Maikona
58	Gumalo Dalla	P.O. Box 10, Maikona	82	Morma Ramat	P.O. Box 10, Maikona
59	Gatu Guyo	P.O. Box 10, Maikona	83	Buke Denge	P.O. Box 10, Maikona
60	Ilatho Dense	P.O. Box 10, Maikona	84	Chuluke Abudho	P.O. Box 10, Maikona
61	Dimulu Dalacha	P.O. Box 10, Maikona	85	Ramat Shama	P.O. Box 10, Maikona
62	Ukure Abdirama	P.O. Box 10, Maikona	86	Dokho Guyo	P.O. Box 10, Maikona
63	Fatuma Kotele	P.O. Box 10, Maikona	87	Roge Dababba	P.O. Box 10, Maikona
64	Talaso Molu	P.O. Box 10, Maikona	88	Buke Katello	P.O. Box 10, Maikona

65	Dulacha Tractor	P.O. Box 10, Maikona	89	Sori Konchoro	P.O. Box 10, Maikona
66	Halima Mohammed	P.O. Box 10, Maikona	90	Agan Yogolle	P.O. Box 10, Maikona
67	Wato Guyo	P.O. Box 10, Maikona	91	Wario Bagaja	P.O. Box 10, Maikona
68	Bakayo Abuna	P.O. Box 10, Maikona	92	Arjalla Galgallo	P.O. Box 10, Maikona
69	Hugo Godana	P.O. Box 10, Maikona	93	Omar Wario	P.O. Box 10, Maikona
70	Wato Rare	P.O. Box 10, Maikona	94	Dullo Sharmao	P.O. Box 10, Maikona
71	Jillo Duba	P.O. Box 10, Maikona	95	Kona Bonaya	P.O. Box 10, Maikona
72	Roge Wato	P.O. Box 10, Maikona	96	Gumato Mamo	P.O. Box 10, Maikona
97	Dakhu Racha	P.O. Box 10, Maikona	121	Tunne Sharamo	P.O. Box 10, Maikona
98	Tune Doko	P.O. Box 10, Maikona	122	Davave Gojobe	P.O. Box 10, Maikona
99	Daki Roba	P.O. Box 10, Maikona	123	Chukulis Katello	P.O. Box 10, Maikona
100	Kame Roba	P.O. Box 10, Maikona	124	Gabath Denge	P.O. Box 10, Maikona
101	Godana Shama	P.O. Box 10, Maikona	125	Kalla Bagate	P.O. Box 10, Maikona
102	Arbe Guyo	P.O. Box 10, Maikona	126	Ilatho Guyo	P.O. Box 10, Maikona
103	Katu Roba	P.O. Box 10, Maikona	127	Zainabu Huka	P.O. Box 10, Maikona
104	Katu Yattani	P.O. Box 10, Maikona	128	Bati Mola	P.O. Box 10, Maikona
105	Elema Shama	P.O. Box 10, Maikona	129	Erewa Garille	P.O. Box 10, Marsabit
106	Talaso Galgallo	P.O. Box 10, Maikona	130	Godana Barado	P.O. Box 10, Marsabit
107	Goche Mamo	P.O. Box 10, Maikona	131	Unugo Roba	P.O. Box 10, Marsabit
108	Orge Mohammed	P.O. Box 10, Maikona	132	Dlba Okoto	P.O. Box 10, Marsabit
109	Watu Denge	P.O. Box 10, Maikona	133	Umun Orito	P.O. Box 176, Marsabit
110	Aube Galgallo	P.O. Box 10, Maikona	134	Daki Dadacha	P.O. Box 10, Marsabit
111	Chuluke Molu	P.O. Box 10, Maikona	135	Adano Ali	P.O. Box 10, Marsabit
112	Robe Dabello	P.O. Box 10, Maikona	136	Galgalh Golombo	P.O. Box 10, Marsabit
113	Bonne Hulakhe	P.O. Box 10, Maikona	137	Guyo Isako	P.O. Box 10, Marsabit
114	Bakayo I Sacko	P.O. Box 10, Maikona	138	Umuro Sharamo	P.O. Box Marsabit
115	Talaso Sori	P.O. Box 10, Maikona	139	Tune James	P.O. Box 10, Marsabit
116	Douloo Giro	P.O. Box 10, Maikona	140	Gurr Rsako	P.O. Box 10, Marsabit
117	Bafa Guyo	P.O. Box 10, Maikona	141	Abdub Didha	P.O. Box 10, Marsabit
118	Salesa Galgallo	P.O. Box 10, Maikona	142	Joseph Kulhu	P.O. Box 10, Marsabit
119	Tunne Galgallo	P.O. Box 10, Maikona	143	Damballa Yara	P.O. Box 10, Marsabit
120	Kusha Kullata	P.O. Box 10, Maikona	144	Haro Yattani	P.O. Box 10, Marsabit
145	Abudho Ramata	P.O. Box 10, Marsabit	169	Bonaya Guyo	P.O. Box 10, Marsabit
146	Jaldesa Okho	P.O. Box 10, Marsabit	170	Wario Mamo	P.O. Box 10, Marsabit
147	Roba Yara	P.O. Box 10, Marsabit	171	Isacku Ali	P.O. Box 10, Marsabit
148	Sallo Mamo	P.O. Box 10, Marsabit	172	Molu Wato	P.O. Box 10, Marsabit
149	Dalati Wato	P.O. Box 10, Marsabit	173	Ibrae Adano	P.O. Box 10, Marsabit
150	Darare Molu	P.O. Box 10, Marsabit	174	Roba Yattani	P.O. Box 10, Marsabit
151	Doko Hache	P.O. Box 10, Marsabit	175	Umuro Dokata	P.O. Box 10, Marsabit
152	Dokatu Wano	P.O. Box 10, Marsabit	176	Mudha Ali	P.O. Box 10, Marsabit
153	Talla Yattani	P.O. Box 10, Marsabit	177	Okkle Tore	P.O. Box 10, Marsabit
154	Adhi Bonaya	P.O. Box 10, Marsabit	178	Guyo Qonchi	P.O. Box 10, Marsabit
155	Qatu Godana	P.O. Box 10, Marsabit	179	Gollo Halakhe	P.O. Box 10, Marsabit
156	Ado Afaro	P.O. Box 10, Marsabit	180	Jarjo Gonchia	P.O. Box 10, Marsabit
157	Sabdio Qampicha	P.O. Box 10, Marsabit	181	Wano Ibrae	P.O. Box 10, Marsabit
158	Okotu Jarso	P.O. Box 10, Marsabit	182	Abdub Damballa	P.O. Box 10, Marsabit

159	Nuna Racho	P.O. Box 10, Marsabit	183	Jarso Yattani	P.O. Box 10, Marsabit
160	Chukulis Nura	P.O. Box 10, Marsabit	184	Bagasa Wano	P.O. Box 10, Marsabit
161	Adano Guyo	P.O. Box 10, Marsabit	185	Katello Godana	P.O. Box 10, Marsabit
162	Halakhe Duba	P.O. Box 10, Marsabit	186	Galgallo Mamo	P.O. Box 10, Marsabit
163	Isacko Galgallo	P.O. Box 10, Marsabit	187	Boru Kuro	P.O. Box 10, Marsabit
164	Abudho Halakhe	P.O. Box 10, Marsabit	188	Dub Barado	P.O. Box 10, Marsabit
165	Kule Yara	P.O. Box 10, Marsabit	189	Galgallo Elema	P.O. Box 10, Marsabit
166	Dambello Wato	P.O. Box 10, Marsabit	190	Golicha Kotile	P.O. Box 10, Marsabit
167	Ibrae Ali	P.O. Box 10, Marsabit	191	Arbe Halakhe	P.O. Box 10, Marsabit
168	Goyo Gonche	P.O. Box 10, Marsabit	192	Yattane Dida	P.O. Box 10, Marsabit
193	Lelo Dida	P.O. Box 10, Marsabit	217	Okule Jaldesa	P.O. Box 10, Marsabit
194	Arbe Ita	P.O. Box 10, Marsabit	218	Waqo Duba	P.O. Box 10, Marsabit
195	Wato Ibrae	P.O. Box 10, Marsabit	219	Kulu Adele	P.O. Box 10, Marsabit
196	Dibo Halake	P.O. Box 10, Marsabit	220	Gotu Agerete	P.O. Box 10, Marsabit
197	Dane Ele	P.O. Box 10, Marsabit	221	Okutu Dalacha	P.O. Box 10, Marsabit
198	Isene Halakhe	P.O. Box 10, Marsabit	222	Omara Diba	P.O. Box 10, Marsabit
199	Khadija AblDRAMAN	P.O. Box 10, Marsabit	223	Mamo Boru	P.O. Box 10, Marsabit
200	Sarba Guyo	P.O. Box 10, Marsabit	224	Karani Wario	P.O. Box 10, Marsabit
201	Midina Umono	P.O. Box 10, Marsabit	225	Ahem Salad	P.O. Box 10, Marsabit
202	Khadija Borisso	P.O. Box 10, Marsabit	226	Kampicha Galgallo	P.O. Box 10, Marsabit
203	Tume Gindole	P.O. Box 10, Marsabit	227	Shume jillo	P.O. Box 10, Marsabit
204	Sororo Dima	P.O. Box 10, Marsabit	228	Chukull Jarso	P.O. Box 10, Marsabit
205	Wario Gura	P.O. Box 10, Marsabit	229	Lelo Wado	P.O. Box 10, Marsabit
206	Roba Ali	P.O. Box 10, Marsabit	230	Habiba Roba	P.O. Box 10, Marsabit
207	Adan Golicha	P.O. Box 10, Marsabit	231	Hantut Mamo	P.O. Box 10, Marsabit
208	Petr M. Kabue	P.O. Box 10, Marsabit	232	Wfo Denge	P.O. Box 10, Marsabit
209	Kibayia k. Mutembe	P.O. Box 10, Marsabit	233	Fafhe Adan	P.O. Box 10, Marsabit
210	Adano Kote	P.O. Box 10, Marsabit	234	Shake Halakhe	P.O. Box 10, Marsabit
211	Guyo Diba	P.O. Box 10, Marsabit	235	Doko Gamo	P.O. Box 10, Marsabit
212	Yattani Ali	P.O. Box 10, Marsabit	236	Mato Waqo	P.O. Box 10, Marsabit
213	Doferf Yattani	P.O. Box 10, Marsabit	237	Wato Wario	P.O. Box 10, Marsabit
214	Jillo Mukhe	P.O. Box 10, Marsabit	238	Sororo Boru	P.O. Box 10, Marsabit
215	Abudho Hoqa	P.O. Box 10, Marsabit	239	Gumato Dulacha	P.O. Box 10, Marsabit
216	Wato Guyo	P.O. Box 10, Marsabit	240	Kame Ali	P.O. Box 10, Marsabit
241	Guyo Malicha	P.O. Box 10, Marsabit	265	Bathole Ganya	P.O. Box 10, Marsabit
242	Elema Gura	P.O. Box 10, Marsabit	266	Boku Qunyo	P.O. Box 10, Marsabit
243	Dido Adano	P.O. Box 10, Marsabit	267	Gumato Dido	P.O. Box 10, Marsabit
244	Roba Qunyo	P.O. Box 10, Marsabit	268	Shaku Adano	P.O. Box 10, Marsabit
245	Gindole Katelo	P.O. Box 10, Marsabit	269	Katello Wakero	P.O. Box 10, Marsabit
246	Dokich Gindole	P.O. Box 10, Marsabit	270	Sallo Tuye	P.O. Box 10, Marsabit
247	Giro Galgallo	P.O. Box 10, Marsabit	271	Ali Sora	P.O. Box 10, Marsabit
248	Giro Galgallo	P.O. Box 10, Marsabit	272	Shama Satesa	P.O. Box 10, Marsabit
249	Abudho Mamo	P.O. Box 10, Marsabit	273	Qonchara Kane	P.O. Box 10, Marsabit
250	Goyo Wario	P.O. Box 10, Marsabit	274	Gutu Safesa	P.O. Box 10, Marsabit
251	Isacko Shama	P.O. Box 10, Marsabit	275	Boru Adano	P.O. Box 10, Marsabit
252	Galgallo Jarso	P.O. Box 10, Marsabit	276	Mola Abduba	P.O. Box 10, Marsabit

253	Tune Molo	P.O. Box 10, Marsabit	277	Sharamo Korme	P.O. Box 10, Marsabit
254	Sorono Omara	P.O. Box 10, Marsabit	278	Denge Galgallo	P.O. Box 10, Marsabit
255	Chiry Galgallo	P.O. Box 10, Marsabit	279	Bonaya A. Mamo	P.O. Box 10 Marsabit
256	Guyo Dida	P.O. Box 10, Marsabit	280	John A. Kotor	P.O. Box 10, Marsabit
257	Gnuro Kofa	P.O. Box 10, Marsabit	281	Barille Boniface	P.O. Box 10, Marsabit
258	Bagala Goyo	P.O. Box 10, Marsabit	282	Daki Wago	P.O. Box 10, Marsabit
259	Isacko Guyo	P.O. Box 10, Marsabit	283	Athi Huqa	P.O. Box 10, Marsabit
260	Jalla Chepate	P.O. Box 10, Marsabit	284	Sadia Gaigall	P.O. Box 10, Marsabit
261	Dabasso Kula	P.O. Box 10, Marsabit	285	Abdub Halakhe	P.O. Box 10, Marsabit
262	Mallcha Boru	P.O. Box 10, Marsabit	286	Chulani Shama	P.O. Box 10, Marsabit
263	Adano Orto	P.O. Box 10, Marsabit	287	Athi Gollo	P.O. Box 10, Marsabit
264	Mamo Adano	P.O. Box 10, Marsabit	288	Fatuma Yattani	P.O. Box 10, Marsabit
289	Kulle Konosso	P.O. Box 10, Marsabit	313	Kame Abduba	P.O. Box 10, Marsabit
290	Guyo Tura	P.O. Box 10, Marsabit	314	Agaya Ukura	P.O. Box 10, Marsabit
291	Buko Tumala	P.O. Box 10, Marsabit	315	Daki Guyo	P.O. Box 10, Marsabit
292	Gori Dibo	P.O. Box 10, Marsabit	316	Dokatu Wario	P.O. Box 10, Marsabit
293	Budha Diba	P.O. Box 10, Marsabit	317	Katelo Demo	P.O. Box 10, Marsabit
294	Bokayo Tura	P.O. Box 10, Marsabit	318	Yattani Roba	P.O. Box 10, Marsabit
295	Kame Wardo	P.O. Box 10, Marsabit	319	Akute yattam	P.O. Box 10, Marsabit
296	Talaso Bonaya	P.O. Box 10, Marsabit	320	Abudho Dabasso	P.O. Box 10, Marsabit
297	Quru Duba	P.O. Box 10, Marsabit	321	Adhi Guyo	P.O. Box 10, Marsabit
298	Shiri Jarso	P.O. Box 10, Marsabit	322	Bulle Isacko	P.O. Box 10, Marsabit
299	Orge Guyo	P.O. Box 10, Marsabit	323	Gumato Adano	P.O. Box 10, Marsabit
300	Baye Duba	P.O. Box 10, Marsabit	324	Talaso Tache	P.O. Box 10, Marsabit
301	Mamo Hacha	P.O. Box 10, Marsabit	325	Kurfa Robq	P.O. Box 10, Marsabit
302	Asha Denge	P.O. Box 10, Marsabit	326	Talao Dido	P.O. Box 10, Marsabit
303	Bone Hoko	P.O. Box 10, Marsabit	327	Chiri Duba	P.O. Box 10, Marsabit
304	Jaro Bukuse	P.O. Box 10, Marsabit	328	Dibo Duba	P.O. Box 10, Marsabit
305	Diqo Baraqo	P.O. Box 10, Marsabit	329	Wato Galgallo	P.O. Box 10, Marsabit
306	Hoqo Adano	P.O. Box 10, Marsabit	330	Elema Boru	P.O. Box 10, Marsabit
307	Kule Saqo	P.O. Box 10, Marsabit	331	Abudo Demo	P.O. Box 10, Marsabit
308	Sabadco Sora	P.O. Box 10, Marsabit	332	Boru Wato	P.O. Box 10, Marsabit
309	Muhamed Umuro	P.O. Box 10, Marsabit	333	Unwiro Boru	P.O. Box 10, Marsabit
310	Salesa Adan	P.O. Box 10, Marsabit	334	Galgallo Karani	P.O. Box 10, Marsabit
311	Aloni Galgallo	P.O. Box 10, Marsabit	335	Dulach Alayan	P.O. Box 10, Marsabit
312	Okutu Galgallo	P.O. Box 10, Marsabit	336	Abdub Qalla	P.O. Box 10, Marsabit
337	Waqo Boku	P.O. Box 10, Marsabit	341	Roba Guyo	P.O. Box 10, Marsabit
338	Waqo Edia	P.O. Box 10, Marsabit	342	Denge Molu	P.O. Box 10, Marsabit
339	Mohamed Hussein	P.O. Box 10, Marsabit	343	Qonchoro Ali	P.O. Box 10, Marsabit
340	Sake Galgallo	P.O. Box 10, Marsabit	344	Sharamo Gufu	P.O. Box 10, Marsabit
345	Ali Denge	P.O. Box 10, Marsabit			

TABLE OF CONTENTS

Preface.....	i
11. District Context.....	1
11.1. Demographic characteristics.....	1
11.2. Socio-economic Profile.....	1
12. Constituency Profile.....	1
12.1. Demographic characteristics.....	1
12.2. Socio-economic Profile.....	1
12.3. Electioneering and Political Information.....	2
12.4. 1992 Election Results.....	2
12.5. 1997 Election Results.....	2
12.6. Main problems.....	2
13. Constitution Making/Review Process.....	3
13.1. Constituency Constitutional Forums (CCFs).....	3
13.2. District Coordinators.....	5
14. Civic Education.....	6
14.1. Phases covered in Civic Education.....	6
14.2. Issues and Areas Covered.....	6
15. Constituency Public Hearings.....	7
15.1. Logistical Details.....	7
15.2. Attendants Details.....	7
15.3. Concerns and Recommendations.....	8
Appendices	31

1. DISTRICT CONTEXT

Saku constituency is 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, diarrhea 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

Saku is made up of Mountain, Sagante, Karare, Dakabarkha and Dirib-Gombo locations of Saku division of Marsabit district. The Boran, Rendile, Burji and Gabbra communities inhabit Saku, with the Boran being the majority.

2.1. Socio-Economic Profile

Livestock rearing is the main economic activity with the main animals reared being camels, goats and sheep. There is also trade especially cross-border trading.

2.2. Electioneering and Political Information

The clan factor plays a significant role during campaigns. The politics of the area is centered on the fight for dominance between the majority Boran and an amalgamation of other ethnic

communities in the constituency.

2.3. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			13,216
CANDIDATE	PARTY	VOTES	% VALID VOTES
Jarso Jillo Fallana	KANU	5,726	77.12
Mathew Loltome	FORD-K	1,238	16.67
Said Wabera	DP	321	4.32
Denge Guracha	FORD-A	140	1.89
<i>Total Valid Votes</i>		7,425	100.00
Rejected Votes		46	
Total Votes Cast		7,471	
% Turnout		56.53	
% Rejected/Cast		0.62	

2.4. 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			12,549
CANDIDATE	PARTY	VOTES	% VALID VOTES
Abdi Tari Sasura	KANU	6,737	68.22
Danso Barako Guyo	DP	3,138	31.78
<i>Total Valid Votes</i>		9,875	100.00
Rejected Votes		136	
Total Votes Cast		10,011	
% Turnout		79.78	
% Rejected/Cast		1.36	

2.5. Main Problems

Insecurity, insufficient grazing land, lack of water and poor infrastructure are the main problems encountered in this constituency.

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 13th December 2001 and 20th 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

- Constitutionalism
- Democracy and democratization
- Constitution: definition, types and models
- Issues and questions for public hearings
- Electoral system and processes
- Emerging constitutional issues
- Human right and freedom of the individual
- Constitution making process

5. CONSTITUENCY PUBLIC HEARINGS.

5.1. Logistical details

5.1.1. Dates and Number of Days for Public Hearings

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

5.1.2. Venue

- a. Number of Venues: 2
- b. Venue(s): Dirid

Marsabit Catholic hall

5.1.3. Panels

5.2. Attendance Details

A total of 96 presenters made substantive submissions to the Commission. Although the turnout at the two venues were very impressive, the number of speakers was low.

5.3. CONCERNS AND RECOMMENDATIONS

The following are the recommendations made by the presenters in Saku 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. (7)
- The preamble should state the sovereignty of the Kenyan state.
- The Kenyan constitution should have a preamble, which identifies Kenyans as Africans who believe in the importance of African unity.
- The preamble should set out a national vision in the preamble. (2)
- The preamble should outline our belief in peace and good neighbourliness as the best way of achieving Kenyan unity.
- The preamble should recognize all tribes, their culture and traditions.
- The preamble should recognize the identity, culture, language and customs of minority tribes.
- The preamble should capture women's historical experiences.
- The preamble should depict moral qualification for leaders.

5.3.2 DIRECTIVE PRINCIPLES OF STATE POLICY.

- There should be statements capturing national philosophy and guiding principles.

- The constitution should capture the principles of peace, love and unity.
- The constitution should provide that the law should recognize divine authority and accept the 10 commandments as a basis for earthly constitutions.
- The constitution should provide that there shall be a mechanism of enforcement of the constitution (constitutionalism).
- The constitution should provide that the law should embody the principle of constitutionalism.
- The constitution should provide that doctrine of separation of power be enforced.
- The constitution should provide that principles of good governance should protect.
- The constitution should provide for democratic principles. (4)

5.3.3 **CONSTITUTIONAL SUPREMACY.**

- The constitution should provide for its supremacy over other laws. (2)
- The constitution should provide that some constitutional sections should not be amendable.
- The constitution should retain the 65% majority vote required to amend the constitution. (2)
- The constitution should limit parliament powers to amend the constitution.
- The constitution should not limit parliament powers to amend the constitution.
- The constitution should provide that some part of constitution id beyond amending powers of parliament.
- The constitution should provide for a public referendum to amend the constitution. (3)
- The constitution should provide that parliament and constitutional review officers should conduct public referendums.

5.3.4 **CITIZENSHIP.**

- The constitution should confer to all persons born of Kenyan parents automatic citizenship. (7)
- The constitution should provide that all children born by Kenyan parents are regarded as automatic citizens.
- The constitution should provide for dual citizenship. (7)
- The constitution should not allow for a dual citizenship.
- The constitution should provide for dual citizenship for people living in border districts.
- The constitution should confer automatic citizenship to all persons legally married to Kenyan women.
- The constitution should confer citizenship to all refugees who are born in Kenya.
- The constitution should guarantee equal right to citizenship for both men and women.
- The constitution should guarantee that every Kenyan be issued with national I.D and passport free of charge.
- The constitution should provide that Kenyan citizenship should be acquired through tribunal set under the constitution.
- The constitution should provide that anyone who lived in Kenya for more than 25 years should be considered an automatic citizen.
- The constitution should provide that refugees who have lived in Kenya for over five years should, be considered as citizens.

- The constitution should provide that spouses of Kenya citizens, regardless of gender, should be entitled to automatic. (7)
- The constitution should provide that a child born of one Kenyan parent irrespective of gender of the parent should be regarded as automatic citizen. (7)
- The constitution should provide that Kenyan citizens should have a right to own properties and obligation of participating in the development issues.
- The constitution should provide that rights and obligations of a citizen should not depend on the manner in which the citizenship was acquired.
- The constitution should provide that Kenyans should carry their national ID as a proof of citizenship. (3)
- The constitution should provide that the issuance of ID cards free and automatic for all Kenyans.
- The constitution should provide that children of refugee parents born in Kenya should be given identification documents.
- The constitution should put strict laws and measures to check on influx of refugees. (2)
- The constitution should lower age for acquiring IDs from 18 to 15 years.
- The constitution should provide that Kenyans should carry their national ID and passport as a proof of citizenship. (3)
- The constitution should simplify the procedure of getting a birth certificate.
- The constitution should streamline the issuance of ID cards.
- The constitution should provide that citizens should be given passports instead of IDs. (4)

5.3.5 DEFENSE AND NATIONAL SECURITY.

- The constitution should establish disciplined forces. (2)
- The armed forces should co-operate with the local communities in development activities.
- The constitution should provide that armed forces be trained to uphold human dignity.
- The constitution should provide for deployment of the state security measures to ensure national security.
- The constitution should provide that all Kenyans are disarmed and establish military groups to curb insecurity.
- The constitution should provide that the president should be the commander-in-chief of the armed forces.
- The constitution should provide that the executive should have exclusive power to declare war. (2)
- The constitution should provide that the president should have the power to invoke emergency powers.
- The constitution should provide that the commander-in-chief of the armed forces should have the power to invoke emergency powers.
- The constitution should provide that parliament should have the power to invoke emergency powers.

5.3.6 POLITICAL PARTIES.

- The constitution should provide that political parties should participate in civic, adult education and alleviate poverty.
- The constitution should provide that political parties should participate in developmental activities.

- The constitution should not regulate the formation, management and conduct of political parties.
- The constitution should abolish all political parties.
- The constitution should not limit the number of political parties. (2)
- The constitution should limit the number of political parties to two only.
- The constitution should limit the number of political parties to three only.
- The constitution should provide that political parties should be financed by members and other interested stakeholders. (2)
- The constitution should provide that political parties should be financed by the state.
- The constitution should provide that political parties with national outlook should be funded from the consolidated funds.
- The constitution should provide that the first five political parties in terms of registered members should be funded by the state.
- The constitution should provide that the president is non-partisan.
- The constitution should provide that the state and political parties should participate in developmental activities.
- The constitution should provide for funding of political parties by the government as long as they have gender concerns.

5.3.7 **STRUCTURES AND SYSTEMS OF GOVERNMENT.**

- The constitution should retain the presidential system.
- The constitution should adopt a parliamentary system of government. (4)
- The constitution should provide that the prime minister should be the head of government. (2)
- The constitution should provide that the prime minister should be appointed from the party with majority in parliament. (2)
- The constitution should provide for a ceremonial president. (2)
- The constitution should retain a unitary system of government. (2)
- The constitution should provide that a party with majority vote should form government and its chairman to be the prime minister.
- The constitution should adopt a federal system of government. (12)
- The constitution should provide for establishment of regional government where councilors shall be heads of departments.
- The constitution should provide for a Majimbo system of government.
- The constitution should provide for decentralization of government functions from Nairobi to other towns. (2)
- The constitution should provide that there should be devolution of powers to the local community. (2)
- The constitution should provide that the vice president should be a woman.
- The constitution should provide that the president should appoint the attorney general.
- The constitution should provide that parliament should appoint the attorney general.
- The constitution should specify the functions of the Attorney General.
- The constitution should provide that the offices of the Attorney General and the director of public prosecution should be independent.

5.3.8 THE LEGISLATURE

- The constitution should provide for a coalition government. (5)
- The constitution should provide that MPs should have public offices in their constituencies.
- The constitution should provide for enhancement of the role of the MP.
- The constitution should provide that pension for MPs shall be granted only after three terms in office.
- The constitution should provide that salaries and benefits of MPs should be determined by an independent. (4)
- The constitution should reduce the salaries and benefits of MPs. (5)
- The constitution should retain the concept of nominated MPs. (7)
- The constitution should abolish the concept of nominated MPs. (2)
- The constitution should provide that there should be empowerment and strengthening of the parliament.
- The constitution should provide that all presidential appointments should be vetted by parliament. (3)
- The constitution should provide that the appointments of the police commissioner and the armed forces commanders should be vetted by parliament.
- The constitution should provide that parliament should have unlimited control of its own procedures. (4)
- The constitution should reduce the life of parliament.
- The constitution should provide that one third of seats in parliament shall be reserved for women. (2)
- The constitution should provide that being an MP should be a part time job.
- The constitution should retain the voting age to be 18 years and above.
- The constitution should provide that a parliamentary candidate should be 21 years and above.
- The constitution should provide that a presidential candidate should be 35 years and above.
- The constitution should provide that a presidential candidate should be between 35 and 65 years.
- The constitution should provide that MPs should have a minimum educational level of a diploma.
- The constitution should provide that MPs should have a minimum educational level of a degree from a recognized university.
- The constitution should provide that electorates have the right to recall their non performing MPs. (10)
- The constitution should provide that MPs should act on the basis of instructions from his constituents. (4)
- The constitution should provide that the current tests for a parliamentary candidate are adequate.
- The constitution should introduce moral and ethical qualifications for a parliamentary candidate. (3)
- The constitution should provide that the party with majority in parliament should form the government.
- The constitution should continue with the current multiparty system in legislature and on party in the executive.

- The constitution should provide for two chambers of parliament. (4)
- The constitution should provide for three chambers of parliament.
- The constitution should provide that the president could be impeached through parliament. (7)
- The constitution should provide that the president should have power to veto legislation passed in parliament.
- The constitution should provide that the president should have no power to veto legislation passed in parliament.
- The constitution should provide that the legislature should have the power to override the president's veto.
- The constitution should provide that the president should have the power to dissolve parliament. (2)

5.3.9 THE EXECUTIVE.

- The constitution should provide that the president should be a Kenyan citizen, sound mind, medically fit, economically stable, God fearing and a person of high integrity without criminal records.
- The constitution should provide that the president should be a university graduate in community management resources, creative and should have five years experience in leadership.
- The constitution should limit the presidential tenure to be two terms of five years each. (5)
- The constitution should limit the presidential tenure to be three terms of five years each.
- The constitution should define the presidential functions.
- The constitution should provide that the president should address parliament once every year to inform the country of the state of the nation.
- The constitution should provide that the president should not have executive powers.
- The constitution should provide that the president should be subject to the law. (12)
- The constitution should limit the powers of the president. (10)
- The constitution should provide for impeachment of an ineffective president.
- The constitution should provide for a ceremonial president. (2)
- The constitution should provide that the president should be an MP.
- The constitution should provide that the president should not be an elected MP.
- The constitution should provide for moral and ethical qualifications for a president.
- The constitution should provide for the removal of the president due to criminal activities.
- The constitution should provide that cabinet ministers should not be elected MPs.
- The constitution should provide for a government where power is shared between a prime minister and president. One of either shall be a woman.
- The constitution should provide that thirty percent of cabinet should be Muslims.
- The constitution should provide that a Ministry of Livestock and Development shall be established
- The constitution should provide that there should be 15-17 ministries.
- The constitution should provide for the efficiency of the provincial administration.
- The constitution should retain the provincial administration. (8)
- The constitution should abolish the provincial administration structure of government. (3)
- The constitution should abolish the District commissioner administration structure of government

- The constitution should provide that the Chief and the Assistant Chief should be elected by popular vote by members of the respective administrative location. (5)
- The constitution should provide that locals should elect the chief. The chief's office should be de-linked from the office of the president.
- The constitution should provide for reduction of chiefs power.
- The constitution should provide that the Chief and the Assistant Chief posts are abolished.
- The constitution should fix the number of ministries.
- The constitution should provide for the separation of the ministry of agriculture from that of livestock, veterinary and livestock should be joined to form one.

5.3.10 **THE JUDICIARY.**

- The constitution should ensure the independence of the judicial. (3)
- The constitution should exempt Muslims from bowing down in front of the magistrates and judges in court.
- The constitution should provide for the establishment of land claims courts to settle land disputes.
- The constitution should establish children's courts.
- The constitution should provide for establishment of a Supreme Court. (3)
- The constitution should establish a constitutional court. (2)
- The constitution should provide that judicial service commission should appoint judicial officers. (3)
- The constitution should provide that religious scholars should appoint kadhis. (2)
- The constitution should provide that the Muslim community should appoint kadhis.
- The constitution should provide that advocate in kadhis courts should be degree holders in Islamic law. (3)
- The constitution should ensure security of tenure of all judges.
- The constitution should provide for the independence of the Khadhi court from the judiciary.
- The constitution should provide that the kadhi courts should have appellate jurisdiction.
- The constitution should provide that the kadhi courts should handle theft cases, adultery and reformatory cases.
- The constitution should ensure that there are courts in all locational levels.
- The constitution should provide that traditional judicial systems should be recognized.
- The constitution should provide free legal aid for pastoralists.
- The constitution should provide for a levy- free access to judicial service.
- The constitution should provide for the establishment of a small claims court to reduce congestion in courts.
- The constitution should provide that traditional elders should be empowered to have legislative powers to handle cultural, domestic and land disputes. (5)
- The constitution should provide that all laws should be made in consideration of the views of the community.
- The constitution should provide the right to legal aid to all Kenyans. (3)
- The constitution should provide the right to legal aid to the poor. (2)

5.3.11 **LOCAL GOVERNMENT.**

- The constitution should provide that all elective positions in the local government, including the position of the mayor and the chair of the Country Council, should be filled by direct popular elections. (16)
- The constitution should provide that mayors and council chairmen should serve for 5 years. (3)
- The current two-year term for mayors and council chairmen is adequate. (2)
- The constitution should provide that the post of the Chair of the County Council post should be scrapped.
- The constitution should provide that the local authority should be independent from central government. (6)
- The constitution should provide that local authorities should be decentralized their services.
- The constitution should provide that minimum educational level for councilors should be secondary level. (6)
- The constitution should provide that minimum educational level for councilors should be primary level.
- The constitution should provide that minimum educational level for mayors should be a diploma level
- The constitution should not provide for a minimum educational qualification for councilors. (2)
- The constitution should provide that civic candidates should be fluent in Kiswahili and English. (3)
- The constitution should provide that electorates should have the power to recall their councilors. (10)
- The constitution should provide that salaries and benefits of MPs should be paid from the consolidated funds. (2)
- The constitution should provide that the remuneration of councilors should be determined by parliament.
- The constitution should provide that the government should pay councilors. (3)
- The constitution should retain the concept of nominated councilors.
- The constitution should retain the concept of nominated councilors but should go to vulnerable groups. (2)
- The constitution should abolish the concept of nominated councilors.
- The constitution should empower councilors to run local authorities.
- The constitution should provide for rules to govern the conduct of seating councilors. (2)
- The constitution should provide that local authorities should be in charge of land distribution within their areas.
- The constitution should ensure provision of services to tax payers. (2)
- The constitution should provide that the people elect council clerks. (2)
- There should be a code of conducts for council staff.

5.3.12 THE ELECTORAL SYSTEM AND PROCESS

- The constitution should retain the representative electoral system. (4)
- The constitution should provide that voting should be through secret ballots.
- The constitution should retain the simple majority as a basis of winning an election.

- The constitution should provide that a presidential candidate should garner 51% of the total votes cast.
- The constitution should provide that a presidential candidate should garner 25% of the total votes cast.
- The constitution should abolish the 25% representation in at least five provinces.
- The constitution should reserve seats for minority groups and specific interest groups. (5)
- The constitution should provide review of constituency boundaries. (3)
- The constitution should provide that one third of the electoral commissioners shall be women.
- The constitution should provide that the president should appoint chairman of the electoral commission.
- The constitution should provide that civic and parliamentary elections should be held together while the presidential held differently.
- The constitution should allow independent candidate to contest for elections.
- The constitution should guarantee fair and free elections. (2)
- The constitution should specify election date. (2)
- The constitution should provide that presidential should be conducted directly.
- The constitution should provide that electoral commission should be accountable to the people.
- The constitution should provide that the appointment of electoral commissioners should be vetted by parliament.
- The constitution should provide that electoral commissioners enjoy security of tenure.
- The constitution should provide that electoral commission should be independent. (2)
- The constitution should provide that electoral commissioners are appointed from all provinces.
- The constitution should give electoral commission powers to prosecute malpractices resulting from elections.

5.3.13 BASIC RIGHTS

- The constitution should reflect the universal conception of human rights and implement the same.
- The constitution should ensure that there are basic rights for all. (2)
- Constitutional provisions for fundamental rights are adequate. (2)
- Constitutional provisions for fundamental rights are not adequate.
- The constitution should provide for enforcement of capital punishment for murder.
- The constitution should provide that nomadic pastoralists should be given adequate security. (2)
- The constitution should provide for adequate security in Northern Kenya. (7)
- The constitution should guarantee the protection of the human rights of all Kenyans.
- The constitution should guarantee the freedom of worship to all Kenyans and enhance respect of all religious leaders. (2)
- The constitution should provide for freedom and protection of Islamic worship.
- The constitution should provide that there should be no religious considerations in schools.
- The constitution should provide for the freedom of expression and association.
- The constitution should entrench cultural, social and economic rights for all Kenyans. (4)

- The constitution should provide for the freedom of movement.
- The constitution should provide for the protection of all Kenyans from torture and intimidation.
- The constitution should guarantee the security for all Kenyans. (13)
- The constitution should guarantee safe and clean water to all Kenyans. (12)
- The constitution should guarantee free education for all Kenyans. (16)
- The constitution should guarantee free primary education for all Kenyans. (5)
- The constitution should guarantee free education till secondary level to all Kenyans. (16)
- The constitution should guarantee shelter for all Kenyans. (3)
- The constitution should guarantee the food security of all Kenyans. (8)
- The constitution should provide that the government increase pension payments and make payments immediately after retirement. (2)
- The constitution should ensure employment for all qualified persons. (2)
- The constitution should provide that Muslim women should be given a leave during ramadhan.
- The constitution should implement one-man one job policy.
- The constitution should provide that all unemployed persons get a monthly allowance. (3)
- The constitution should provide that the government should guarantee welfare for the aged and the disable. (3)
- The constitution should provide for free and compulsory formal education up to university level. (5)
- The constitution should provide for free basic health care for all. (20)
- The constitution should guarantee every Kenyan, basic food, clothing and shelter. (2)
- The constitution should guarantee every Kenyan, equal and non-discriminative treatment by the law irrespective of gender, ethnic or racial background.
- The constitution should guarantee employment rights of refugees living in Kenya should not be violated.
- The constitution should provide for expansion of bill of rights to include all basic rights.
- The constitution should provide that basic rights should include right to life, right to private family life, right to conscience.
- The constitution should provide that Islamic holidays be made national holiday.
- The constitution shall provide for the compensation of Kenyans killed or maimed in an attempt to bar imposition of unconstitutional structure.
- The constitution should provide that hardship allowance be increased for persons working in Northern Kenya.
- The constitution should retain the death penalty. (2)
- The constitution should abolish the death penalty. (10)
- The constitution should be written in simple language.
- The constitution should be made available in all public offices. (2)
- The constitution should provide that parliamentary proceedings are broadcasted live in all media houses.
- The constitution should ensure access to information in the hands of the state.
- The constitution should be taught to all Kenyans. (2)

5.3.14 **THE RIGHTS OF VULNERABLE GROUPS**

- The constitution should fully guarantee the right of people with disabilities.

- The constitution should provide for equal employment opportunities for women
- The constitution should provide for equal access to development resources for women
- The constitution should provide for the enhancement of girl child education.
- The constitution should provide that one third of seats in local government shall be reserved for women
- The constitution should provide for the establishment of a separate court and prison that shall serve disabled persons
- The constitution should provide for disabled identity card shall be issued at the age of fifteen years for all disabled persons.
- The constitution should provide that the disabled persons earn welfare from government.
- The constitution should provide for government rehabilitation centers in every district for disabled persons.
- The constitution should provide for affirmative action be employed to ensure representation of the disabled in parliament and all levels of government.
- The constitution should provide for affirmative action for all the minority groups. (5)
- The constitution should provide for affirmative action for pastoralists. (2)
- The constitution should provide for affirmative action for women. (3)
- The constitution should provide that undeveloped communities should be enabled to sue the government.
- The constitution should provide that monies shall be given to the poor and orphans by the government.
- The constitution should ensure protection of children's rights. (7)
- The constitution should provide for funds that shall cater for pre-school children.
- The constitution should provide for grants and funds allocation for children's homes
- The constitution should give equal inheritance for both boys and girls.
- The constitution should guarantee and protect the rights of widows.
- The constitution should provide for protection of disabled rights.
- The constitution should provide for mobile schools and hospitals for nomads.
- The constitution should protect the right of prisoners. (3)
- The constitution should provide that prisoners should be given spiritual guidance.
- The constitution should provide for welfare payments to freedom fighters.
- The constitution should consider pastoralists as vulnerable groups. (3)
- The constitution should provide that Muslim prisoners should wear shoes when going to the toilets.

5.3.15 **LAND AND PROPERTY RIGHTS**

- The constitution should provide for the issuance of individual title deeds to all Kenyans without preference.
- The constitution should provide for equal access to land for both men and women. (6)
- The constitution should repeal all colonial land treaties and agreements.
- The constitution should provide for the revokment and redistribution of land grabbed by settlers during 1901 –1910.
- The constitution should provide for locals in district land committees.
- The constitution should provide that exploitation and use of land be done or authorized by the community.
- The constitution should provide that Kenyans should own land anywhere in the country.

(3)

- The constitution should provide that community should do division of land.
- The constitution should provide that control of gazetted land should be restored to the local community.
- The constitution should provide for forest and park boundaries review that shall allow adequate grazing land for pastoralists.
- The constitution should provide for repealing of the trust land act and mining act and restore traditional land to local community. (3)
- The constitution should retain trust land act. (2)
- The constitution should provide that the government should not have powers to compulsory acquire private land but should compensate. (2)
- The constitution should provide that the government or the local authority should have no power to control the use of land. (4)
- The constitution should provide that the government should not have powers to compulsory acquire private land but should compensate.
- The constitution should provide that trust land; mining act, wildlife act all shall be consolidated to form the community development act.
- The constitution should provide for review of district boundaries.
- The constitution should provide that ultimate land ownership should be to the local community. (9)
- The constitution should provide that ultimate land ownership should be to the individual. (6)
- The constitution should provide for protection of property right.
- The constitution should provide for community involvement in deciding what use the land shall be put to.
- The constitution should provide that land allocation and transfer should be decentralized and done at districts. (2)
- The constitution should address issues of land displacement, squatters and boundary disagreements.
- The constitution should abolish land boards, as they are very corrupt.
- The constitution should provide that the provincial administration should not participate in land allocation.
- The constitution should provide for the review of the land control Act.
- The constitution should provide for a ceiling on land owned by an individual. (4)
- The constitution should provide for a ceiling of 20 acres on land owned by an individual.
- The constitution should provide for a ceiling of 200 acres on land owned by an individual.
- The constitution should restrict the ownership of land by a foreigner. (4)
- The constitution should guarantee access to land to every Kenyan. (8)

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

- The constitution should promote cultural and ethnic diversity. (3)
- The constitution should ensure that the waata tribes' music is recorded as away of preserving their culture.
- The constitution should provide that FGM practice should be amongst Muslims.
- The constitution should recognize sacred shrines and preserve them.
- The constitution should provide that cultural values should be embodied and protected in

the constitution.

- The constitution should provide for rights of minority tribes.
- The constitution should provide for protection of positive cultural values and elimination of all harmful and discriminatory cultural practices.
- The constitution should provide that teaching in schools be done in Swahili for national unity and integration
- The constitution should provide for a flag with forty-two dots to represent all tribal groups
- The constitution should provide for recognition of pastoralism as an economic way of life and shall allow registration of pastoral groups.
- The constitution should provide protection of traditional birth attendants from harassment at hospital.
- The constitution should provide that teaching should be done in local languages to preserve languages.
- The constitution should protect the rights of the pastoralists from the northern frontier. (7)
- The constitution should provide for boundaries between tribes to reduce insecurity.
- The constitution should put in place mechanisms to ensure unity and harmony of all ethnic communities regardless of gender or religion.
- The constitution should provide protection from the discriminatory aspects of culture. (8)
- The constitution should provide for only one national language. (2)
- The constitution should recognize and promote indigenous languages. (2)

5.3.17 **MANAGEMENT AND USE OF NATIONAL RESOURCE**

- The constitution should provide for equitable distribution of national resources. (9)
- The constitution should provide that all government services and facilities should be accessible to all Kenyans without discrimination.
- The constitution should provide that revenue collected by the local government should be used to benefit local communities.
- The constitution should provide that the government should apportion benefits from natural resources between the central government and communities where such resources are found. (8)
- The constitution should provide that the local communities get 80% of benefits from natural resources found in their areas.
- The constitution should provide that the Auditor and Controller General should be independent and should have a security of tenure.
- The constitution should provide that the Auditor and Controller General should have representatives to audit finances of all district departmental levels yearly.
- The constitution should provide that cabinet ministers should not be drawn from parliament.
- The constitution should provide that appointments in the civil service should be done on merit. (2)
- The constitution should provide that to attract competent Kenyans to work in public service, the government should offer attractive salaries.
- The constitution should provide that an independent PSC should be established to strengthen the management and discipline roles of the public service commission.
- The constitution should provide that PSC regulations should be strictly followed in appointing chief officers.
- The constitution should provide for a code of ethics for public servants. (2)

- The constitution should provide that persons who misbehave should not be transferred but sacked.
- The constitution should provide that public workers should not run private businesses. (2)
- The constitution should provide that hunting and gathering should be recognized as an economic activity.
- The constitution should provide that the government should make public quarterly reports of all revenue collected.
- The constitution should provide that executive should not retain powers to raise and distribute financial resources.
- The constitution should provide that parliament retains powers to raise and appropriation of public funds. (3)
- The constitution should put in place mechanisms to improve the current tax collection.
- The constitution should provide that the president declares his wealth.

5.3.18 **ENVIRONMENTAL AND NATURAL RESOURCES**

- The constitution should provide that protected areas e.g. parks shall be opened up to allow grazing.
- The constitution should provide there should be community involvement in the management of natural resources.
- The constitution should provide that the community shall be consulted before gazettelement of parks
- The constitution should provide that parks should be degazetted to allow communities to take control of their land and to allow free grazing of livestock.
- The constitution should provide that trust land shall be entrusted to the community and all natural resources shall belong to the community. (9)
- The constitution should provide that a regional budget shall be set aside for all divisions and the locals shall control it.
- The constitution should provide that communities should be empowered to control and manage natural resources such as forests and game reserves. (10)
- The constitution should protect all natural resources. (2)
- The constitution should protect forests.
- The constitution should protect water, wildlife, minerals and rangelands. (2)
- The constitution should provide that natural resources like parks; game reserves and rangelands should be managed by Kenya wildlife society.
- The constitution should provide that parliament should be responsible for formation of policy with regards to management on natural resources.
- The constitution should provide that national environmental council should supervise exploitation and conversation of natural resources in consultation with the local communities.
- The constitution should provide that distribution and management of natural resources should be decentralized for the purpose of empowerment of the people.

5.3.19 **PARTICIPATORY GOVERNANCE**

- The constitution should provide that there is control of local NGOs policies to ensure they shall benefit the local authorities.
- The constitution should provide that there should be enhanced community involvement in

governance.

- The constitution should provide that NGOs should play a role of helping the orphans and street children.
- The constitution should provide that NGOs working in pastoralists' districts should promote livestock marketing in such districts.
- The constitution should provide that the government should work in collaboration with the church.
- The constitution should provide that the government should finance youth and women's groups to enable them achieve their goals.
- The constitution should protect NGOs, which play an important role in community services.
- The constitution should provide for independent media without state interference.
- The constitution should provide for the involvements of women in national development projects. (2)
- The constitution should provide for the involvements of women in national security.
- The constitution should establish a national youth organizations drawn from all over the country, which should air their views on governance.
- The constitution should put in place mechanisms to improve the minority tribes' participation in governance. (2)
- The constitution should provide that the public should be involved in planning, implementation and monitoring of economic policies.

5.3.20 INTERNATIONAL RELATIONS

- The constitution should provide that necessary and useful international laws should be domesticated into municipal law.
- The constitution should provide for parliament's direct involvements in all foreign affairs decisions.
- The constitution should provide that international conventions in united declaration of human right and African charter on human rights should have automatic effects in domestic law.
- The constitution should provide that regional organization that Kenya belongs to should have automatic effects in domestic law.
- The constitution should establish extradition laws with other countries.

5.3.21 CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES

- The constitution should provide for an independent Police Service Commission.
- The constitution should entrench CKRC to be a constitutional office.
- The constitution should establish the office of ombudsman.
- The constitution should establish Human Rights Commission. (3)
- The constitution should establish Gender Commission. (3)
- The constitution should establish Anti-corruption Commission. (4)
- The constitution should establish children's right Commission.
- The constitution should establish Waqtu Commission chaired by a Muslim and all appointees to this commission should be Muslims.
- The constitution should establish a Commission to address the loss and damages suffered

by pastoralists. (3)

- The constitution should establish a minister of justice as distinct from the office of the AG.

5.3.22 **SUCCESSION AND TRANSFER OF POWER.**

- The constitution should provide that the president should be prosecuted for crimes committed while in the office.

5.3.23 **WOMEN'S RIGHTS**

- The constitution should provide that there should be no female leaders since religious law does not allow it.
- The constitution should protect all women against violence, rape and discrimination. (3)
- The constitution should guarantee custody of children to mother after divorce. (3)
- The constitution should provide that women should be attended to women doctors especially during delivery.
- The constitution should provide that women should have the right to own properties. (4)
- The constitution should provide that women should have the right to inheritance. (3)
- The constitution should provide that marriage certificates are issued to all married couples.
- The constitution should recognize and respect customary marriages.
- The constitution should introduce the affiliation act.
- The constitution should provide that fathers ensure women of child support and maintenance in case of a divorce.

5.3.24 **INTERNATIONAL POLICY**

- The constitution should provide that the government should reduce dependency on external aid.

5.3.26 **REGIONAL POLICY**

- The constitution should provide that social infrastructure should be put in place in the pastoral areas. (2)
- The constitution should provide for marketing of livestock without any hindrance.
- The constitution should provide for provision of proper road network. (19)
- The constitution should provide that the government shall be responsible for supporting every economic activity in the country e.g. provision of proper equipment and construction of a fish processing plant in Northern Kenya to boost the fishing industry.
- The constitution should provide that the government should support the development of infrastructure in Northern Kenya.
- The constitution should provide that a livestock produce processing plant should be constructed.
- The constitution should provide an ideal environment for both internal and local trade.
- The constitution should create and expand domestic trade opportunities to get market for soda ash and other natural resources.
- The constitution should distribute industries equally across the country. (2)
- The constitution should provide for rural electrification. (2)

- The constitution should make efforts to alleviate poverty. (2)

5.3.27 NATIONAL OTHERS

- The constitution should provide that individuals should go for HIV/AIDS test before marriages.
- The constitution should establish AIDS control centers should be built in every district and division.
- The constitution should take care of AIDS orphans.
- The constitution should provide for a national wide screening of those with HIV/AIDS.
- The constitution should provide that the government should deploy permanent security to protect lives and animals of pastoralists.
- The constitution should provide that the public security act should be amended such that the police do not conduct unwarranted.
- The constitution should provide that the government put in place measures that stop police harassment of the public. (7)
- The constitution should regulate issuance of firearms. (2)
- The constitution should provide that corrupt civil servants should be sacked. (11)
- The constitution should provide that the population growth rate is not above 4%.

5.3.28 SECTORAL POLICY

- The constitution should provide that laws that restrict movement of animals should be repealed.
- The constitution should provide for a law that shall ban all alcoholic drinks.
- The constitution should provide that the police force should be abolished for they do not provide security for locals.
- The constitution should provide that the home guards should be armed to facilitate security.
- The constitution should provide for recognition of the institution of home guards.
- The constitution should provide for establishment of pastoral security unit to protect nomadic pastoralists.
- The constitution should provide that community policing should be enhanced.
- The constitution should provide for establishment of an independent body that shall deal with crimes committed by police officers.
- The constitution should provide that a law is enforced to severely punish reckless drivers that shall lower accidents.
- The constitution should provide for establishment of pastoral bursary funds at constituency levels. (3)
- The constitution should provide that secondary schools are not categorized as national, provincial etc but according to marks admitted and the syllabus be reviewed to reduce workload
- The constitution should provide that there should be equitable development in transport and communication.
- The constitution should provide that doctors working in public service should be barred from private practice. (2)

- The constitution should provide for efficiency and zero tolerance for corruption in the civil service.
- The constitution should provide for measures that protect livestock and for marketing livestock produce. (18)
- The constitution should provide that taxes should be reduced.
- The constitution should provide that there should be proper planning for sustainable development.
- The constitution should provide that there should be proper training of livestock officers in order to uplift the status of the livestock industry.
- The constitution should provide that there should be a formation of a livestock board for Northern Kenya.
- The constitution should provide lower cut off points for university entry in pastoral areas
- The constitution should provide that there should be policy formulation for protection of the agricultural sector.
- The constitution should provide that there should be compensation for loss of livestock by wildlife attacks. (4)
- The constitution should provide for creation of a strong, effective and corruption free civil service.
- The constitution should provide for zero tolerance for corruption.
- The constitution should provide for establishment of a public prosecution system that shall deal with corrupt officials.
- The constitution should provide that agricultural policies should be amended to be farmer friendly.
- The constitution should provide for the revival of the Kenya meat commission. (2)
- The constitution should provide for the decentralization of industries.
- The constitution should provide that there are national schools in every province. (2)
- The government should establish mobile schools in pastoral areas. (3)
- The government should establish mobile hospitals in pastoral areas. (2)
- The constitution should provide that financial institutions should consider the pastoral communities and accept livestock to be used as a security to acquire loans.
- The constitution should provide that churches should be exempted from tax. (2)
- The constitution should control bank rates and charges.
- The constitution should provide that government hospitals should have adequate medicine. (2)
- The constitution should compensate those affected by mines.
- The constitution should provide that there is a major airport in all provinces.
- The constitution should provide that the government should assist small-scale fishermen with preservation chemicals.
- The constitution should disband the Kenya wildlife service. (2)
- The constitution should provide that wildlife should be confined to one place. (3)
- The constitution should provide that national parks and game reserves should be electro-protected. (2)
- The constitution should allow the waata community to hunt. (3)
- Te constitution should review the wildlife conservation and management act. (3)
- The constitution should make Idul Hajj a public holiday. (2)

- The constitution should review customary law. (2)

5.3.30 **STATUTORY LAW**

- The constitution should provide that anyone in possession of illegal firearms should be given the death penalty. (2)
- The constitution should provide that laws that are discriminative, oppressive and do not serve public good should be repealed i.e. vagrancy laws.
- The constitution should legalize changaa and busaa.
- The constitution should repeal the indemnity act.
- The constitution should introduce stiff and harsh punishment for rapists..

5.3.31 **ISLAMIC LAW.**

- The constitution should provide that Muslims from the northern frontier should use Islamic law.
- The constitution should provide that legitimacy of children of Islamic faith should be left to the kadhis courts.

5.3.32 **GENDER EQUITY**

- The constitution should provide for gender equity in terms of citizenship.
- The constitution should provide that there should be gender balance in leadership.

5.3.33 **ECONOMIC/SOCIAL JUSTICE**

- The constitution should provide that suspects should not be held in custody for more than 24 hours before appearing in court.
- The constitution should provide that the government compensates the northeastern people for the people and animals killed by government forces. (9)

5.3.34 **TRANSPARENCY /ACCOUNTABLY.**

- The constitution should guarantee transparency and accountability in the government

5.3.35 **NATURAL JUSTICE/RULE OF LAW.**

- The constitution should provide for equality before the law. (3)

5.3.36 **NATIONAL INTEGRITY/IDENTITY**

- The constitution should provide that the Kenyan flag should have 42 symbols representing all ethnic groups.
- The constitution should provide that the Kenyan flag should reflect some indications of pastoral identifications.

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

- | | |
|----------------------------|----------|
| 1. Hon. Abdi T. Sasura | MP |
| 2. Gabbow Mohammed Hussein | DC |
| 3. Rev. William Wako | Chairman |
| 4. Cllr. Adan Chukulisa | |
| 5. Jaldessa Haro Wario | |
| 6. Joseph Chiwe | |
| 7. Mary Solomon | |
| 8. Jonathan H. Galgourowle | |
| 9. Fatuma Keyate | |
| 10. Michelina N. Lopato | |

Appendix 2: Civic Education Providers (CEPs)

1. Catholic justice and peace commission
2. Community health education providers group
3. Douglas lodumu
4. Philip mirgichan
5. Marsabit Isiolo university students association
6. Honda
7. Northern women development Aid
8. Comm. Swazuri
9. Comm. Isaac Lenaola
10. Fatuma Keyathe
11. Fatuma Ahmed
12. National Council of Churches in Kenya

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

1	0008OMSEA	Abdu Halake	CBO	Written	Community Health Support
2	0031OMSEA	Abdullah Mohamed	CBO	Written	Disabled Self Help Group
3	0001OMSEA	Abdullah Mohammed.	CBO	Written	Disabled Self Help Group
4	0011OMSEA	Ali Balla Bashuma	CBO	Written	Wataa Community
5	0015OMSEA	Ali Leruk	CBO	Written	Rendile Pastoral Community
6	0028OMSEA	Andrew Aila Boru	CBO	Written	Burji Community
7	0016OMSEA	Bonaya B. Bankare	CBO	Written	Nothern NGO's Dev. Forum
8	0005OMSEA	Boru Arero	CBO	Written	Bidii Youth Group
9	0007OMSEA	Fatuma	CBO	Written	Dirib Gombo Women Group
10	0010OMSEA	Fatuma H. Mohammed	CBO	Written	Nothern Women Dev. Aid (WOND)
11	0021OMSEA	Fatuma Wako	CBO	Written	MAGIEDS Women Group
12	0022OMSEA	Fatuma Wako	CBO	Written	Nagayo Location
13	0002OMSEA	Halake Wako	CBO	Written	Elders Youth & Women Groups
14	0009OMSEA	Joseph Lio Jacob Gache	CBO	Written	Burji Community
15	0004OMSEA	Joseph Sirma	CBO	Written	KUBI-BAGASA Sub Location
16	0023OMSEA	Lucy Jalle	CBO	Written	Haldayan Women Group
17	0012OMSEA	Mamo Hirbo	CBO	Written	Retired Civil Servants Self
18	0032OMSEA	Mary Anna Amina Ote	CBO	Written	Burji Women Group
19	0026OMSEA	Omar Kuchara	CBO	Written	Saoash Development Group
20	0016IMSEA	Abdikadir Gobanai	Individual	Written	
21	0059IMSEA	Abdul Rahman Kuchure	Individual	Oral - Public he	
22	0062IMSEA	Abubakar Oganga	Individual	Oral - Public he	
23	0023IMSEA	Adam Ali Guyo	Individual	Written	
24	0035IMSEA	Adam Sora	Individual	Oral - Public he	
25	0007IMSEA	Adan Chukulisa	Individual	Written	
26	0055IMSEA	Amos Roba	Individual	Oral - Public he	
27	0045IMSEA	Andrew Habkul Guyo	Individual	Oral - Public he	
28	0009IMSEA	Bagajo Bosco Barako	Individual	Written	
29	0032IMSEA	Benjamin Wario Dambi	Individual	Oral - Public he	
30	0010IMSEA	Bonaya Guyo Debicha	Individual	Written	
31	0018IMSEA	Cllr. Denge Wario	Individual	Written	
32	0040IMSEA	Cllr. Wario Boru	Individual	Oral - Public he	
33	0060IMSEA	Dick Isaak	Individual	Oral - Public he	
34	0036IMSEA	Dida Galma	Individual	Oral - Public he	
35	0049IMSEA	Dida Halake	Individual	Oral - Public he	
36	0004IMSEA	Dida Tadi	Individual	Written	
37	0041IMSEA	Dida Tulu	Individual	Oral - Public he	
38	0038IMSEA	Dida Wako	Individual	Oral - Public he	
39	0052IMSEA	Dubi Turra	Individual	Oral - Public he	
40	0027IMSEA	Elias E. Kane	Individual	Written	
41	0030IMSEA	Emmanuel Saitoti	Individual	Written	
42	0058IMSEA	Fatuma A. Adan	Individual	Oral - Public he	
43	0034IMSEA	Fatuma Dida	Individual	Oral - Public he	
44	0048IMSEA	Fatuma Jol	Individual	Oral - Public he	
45	0015IMSEA	Galgalo Boru Wario	Individual	Written	
46	0042IMSEA	Galgalo Doyo	Individual	Oral - Public he	
47	0029IMSEA	Galgalu Guyo	Individual	Written	
48	0037IMSEA	Galma Godana	Individual	Oral - Public he	
49	0008IMSEA	Halake Godana	Individual	Written	

50	0006IMSEA	Halkano Galgalo	Individual	Written	
51	0031IMSEA	Hassan Dadacha	Individual	Written	
52	0003IMSEA	Helema Duba	Individual	Written	
53	0013IMSEA	Hon. Abdi T. Sasura	Individual	Written	
54	0056IMSEA	Hon. Jarso Jilloh Falan	Individual	Oral - Public he	
55	0012IMSEA	Hussein A. Golicha	Individual	Written	
56	0046IMSEA	Hussein Charfi	Individual	Oral - Public he	
57	0061IMSEA	Hussein Hamisi	Individual	Oral - Public he	
58	0054IMSEA	Hussein Wario	Individual	Oral - Public he	
59	0011IMSEA	Isaac Orto Galdibe	Individual	Written	
60	0053IMSEA	Jaldesa Denge	Individual	Oral - Public he	
61	0020IMSEA	James Lorre	Individual	Written	
62	0047IMSEA	Jarso Duba	Individual	Oral - Public he	
63	0022IMSEA	Jarso Forule	Individual	Written	
64	0014IMSEA	Jonathan Loyalleruk	Individual	Written	
65	0044IMSEA	Joseph Yatani	Individual	Oral - Public he	
66	0039IMSEA	Julo Halake	Individual	Oral - Public he	
67	0017IMSEA	Khadija Mamo	Individual	Written	
68	0050IMSEA	Libani Ya Tani	Individual	Oral - Public he	
69	0057IMSEA	Mark Arigelle	Individual	Oral - Public he	
70	0028IMSEA	M'mugira M. Murugu	Individual	Written	
71	0024IMSEA	Mohammed A. Dula	Individual	Written	
72	0025IMSEA	Molu Galma	Individual	Written	
73	0021IMSEA	Robert Gutole	Individual	Written	
74	0019IMSEA	Said Chuteliga	Individual	Written	
75	0051IMSEA	Sakure Dika	Individual	Oral - Public he	
76	0026IMSEA	Solomon Gina Ado	Individual	Written	
77	0043IMSEA	Sora Kunni	Individual	Oral - Public he	
78	0005IMSEA	Tobias Leng'uro	Individual	Written	
79	0002IMSEA	Wario Dadacha	Individual	Written	
80	0033IMSEA	Wario Guyo Gababa	Individual	Oral - Public he	
81	0001IMSEA	Yusuf Chari	Individual	Written	
82	0006OMSEA	Gabriel Rakiku Mekonen	NGO	Written	Badassa Refugees
83	0030OMSEA	Hassan Uchagi	NGO	Written	Rural Community Development
84	0034OMSEA	Henry Sakalpo	NGO	Written	Kenya Livestock Marketing Co
85	0027OMSEA	Paul Goldsmith	NGO	Written	Kenya Pastoralist Forum
86	0020OMSEA	Pr. John Arero	NGO	Written	Marsabit Children's Home
87	0003OMSEA	James Halkano	Other Institutions	Written	St. Paul's Secondary School
88	0018OMSEA	John Kisoi	Other Institutions	Written	KNUT-Marsabit
89	0019OMSEA	Benjamin Wario Danibe	Pressure Groups	Written	Peace Reconciliation Marsabi
90	0024OMSEA	Johah Lakiliara	Pressure Groups	Written	Kituruni, Karare & Lkijiji Co
91	0033OMSEA	Bishop Elect William	Religious Organisation	Written	NCKK Religious Organisations
92	0025OMSEA	Dickson Kateeti	Religious Organisation	Written	Seventh Day Adventist Church
93	0017OMSEA	Gabriel Gambare	Religious Organisation	Written	Marsabit Parish Catholic You
94	0013OMSEA	Hussein Harub	Religious Organisation	Written	SUPKEM
95	0014OMSEA	Jane Jillo	Religious Organisation	Written	Catholic Women Group
96	0029OMSEA	Sheikh Mohammed	Religious Organisation	Written	Muslim Community

Appendix 3: Persons Attending Constituency Hearings

ST. PAUL'S SECONDARY SCHOOL HALL

No.	Name	Address	No.	Name	Address
1	Abdulla Mohamed	P.O. Box 146, Marsabit	24	Halima Liban	N/A
2	Bagasa Dima	N/A	25	Lokho Galgalo	N/A
3	Dida Yattani	N/A	26	Galma Galgalo	N/A
4	Idan Sora	N/A	27	Godona Khote	N/A
5	Huka Wako	N/A	28	Soka Galgalo	N/A
6	Abdub Guyo	N/A	29	Dabi Jaethesa	N/A
7	Diid Tadi	P.O. Box 10, Marsabit	30	Wario Guyo	N/A
8	Jirm Galma	P.O. Box 26, Marsabit	31	Wario Dadacha	N/A
9	Abgudo Wario	N/A	32	Galgalo Wario	N/A
10	Warie Wako	N/A	33	Khalote Galgalo	N/A
11	Elema Sharamo	P.O. Box 10, Marsabit	34	Boru Dulacha	N/A
12	Bilach Quru	P.O. Box 10, Marsabit	35	Abdub Boru	N/A
13	Halakhe Elema	N/A	36	Jaldera Denge	N/A
14	Sole Ali	N/A	37	Dida Wako	N/A
15	Galm Buke	N/A	38	Jarso Duba	N/A
16	Diba Halakhe	N/A	39	Salat Mohammed	N/A
17	Godana Wato	N/A	40	Halakhe Wako	N/A
18	Guyo Waro	N/A	41	Fatuma John	N/A
19	Galu Jirma	N/A	42	Abdi Sam	N/A
20	RobGolicha	N/A	43	Fugich Roba	N/A
21	Liban Jatani	N/A	44	Guyo Gura Boru	N/A
22	Fatuma Wario	N/A	45	Kosi Dida	N/A
23	Elena Duba	N/A	46	Mata Bagaja	N/A
47	Dida Galma	N/A	70	Roba Haro	N/A
48	Mohamed Godana	N/A	71	Ajoftu Galgalo	N/A
49	Ali Guyo	N/A	72	Khotola Susana	N/A
50	Dab Dida	N/A	73	Dida Tulu	N/A
51	Godana Guyo	N/A	74	Boru Harero	N/A
52	Jirmao Dalada	N/A	75	Halakhe Yaya	N/A
53	Jilo Halakhe	N/A	76	Sukure Dika	N/A
54	Boru Arero	N/A	77	Galma Galgalo	N/A
55	Gur Galgalo	N/A	78	Tume Wako	N/A
56	Jirm Wario	N/A	79	Khala Boru	N/A
57	Domnic Dida	N/A	80	Adano Sausa	N/A
58	Thub Khencharo	N/A	81	Bonaya B. Bankare	P.O. Box 122, Isiolo
59	Jarso Issacko	N/A	82	Fatuma Abdulkadir	P.O.Box 49, Marsabit
60	John Wako	N/A	83	Denge Godana	N/A
61	Adam Chukhulis	N/A	84	Halkano Doyo	N/A
62	Sora Dido	N/A	85	Halakhe Duba	N/A
63	Galmi Jarso	N/A	86	Wario Happi	N/A
64	Jatan Jarro	N/A	87	Guyo Doyo	N/A

65	Chude Ailia	N/A	88	Diid Abata	N/A
66	Boru Dabasso	N/A	89	Halakhe Jarso	N/A
67	Stephen Yattani	N/A	90	Jarsa Duba	N/A
68	Mohaamed Guyo	N/A	91	Jarso Isacko	N/A
69	Guyo Ali	N/A	92	Guyo Liban	N/A
93	Mohamed Halakhe	N/A	116	Doko Wario	N/A
94	Roba Diba	N/A	117	Galgalo Boru	N/A
95	Arero Gedo	N/A	118	Mwangi Patrick	P.O. Box 129, Marsabit
96	Gurach Katalo	N/A	119	John Obango	P.O. Box 129, Marsabit
97	Fatuma Abkul	N/A	120	Cithae James	P.O. Box 129, Marsabit
98	Guyo Obante	N/A	121	Kariuki Peter	P.O. Box 129, Marsabit
99	Mohamm	N/A	122	Kingori Ndirangu	P.O. Box 129, Marsabit
100	AdanWario	N/A	123	Jillo Huka	N/A
101	Abdullahi Wario	P.O. Box 4, Marsabit	124	Habiba Adan	N/A
102	Abdub Halakhe	P.O. Box 38, Marsabit	125	Adan Buke	N/A
103	Liban Jarso	N/A	126	Doyo Galgalo	N/A
104	Malich Waqu	N/A	127	Guyo Jarso	N/A
105	Qirge Tillo	N/A	128	Dida Athi	N/A
106	Halima Wario	N/A	129	Councilor Godana	N/A
107	Asili Jattani	N/A	130	Tache Liban	N/A
108	Waqo Biqu	N/A	131	Jilo Bonaya	N/A
109	Mohammed Nura	N/A	132	Fatuma Ali	N/A
110	Roba Waticha	N/A	133	Sora Male	N/A
111	Guyo Tute	N/A	134	Wario Bukicha	N/A
112	Waqo Guyo	N/A	135	Wario Nura	N/A
113	Kuri Galma	N/A	136	Thalach Liban	N/A
114	Sora Galma	N/A	137	Khalich Halakhe	N/A
115	Yohana Gufu	N/A	138	Boru Komora	N/A
139	Galgalo Salesa	N/A	162	Martin Korleiye	P.O. Box 129, Marsabit
140	Chana Dida	N/A	163	Juma Lico	P.O. Box 129, Marsabit
141	Abdikadir Godana	N/A	164	Moses M. Guyo	P.O. Box 129, Marsabit
142	Wato Ali	N/A	165	James Kalicha Kosi	P.O. Box 129, Marsabit
143	Abdub Jattani	N/A	166	James Liban Gurecha	P.O. Box 129, Marsabit
144	Godana Diida	N/A	167	Hilary Godana	P.O. Box 129, Marsabit
145	Guyo Huka	N/A	168	Maurehno Reba	P.O. Box 129, Marsabit
146	Dadach Racha	N/A	169	Christopher Sanya	P.O. Box 129, Marsabit
147	Hassan Adan	N/A	170	Stephen Wario	P.O. Box 129, Marsabit
148	Arero Huka	N/A	171	Dominic Dokhola	P.O. Box 129, Marsabit
149	Godana Huka	N/A	172	Lesaingude Patchard	P.O. Box 129, Marsabit
150	Boru Jattani	N/A	173	Stephen Kimogol	P.O. Box 129, Marsabit
151	Jarso Gofole	N/A	174	Guido A. Leamwala	P.O. Box 129, Marsabit
152	Guyo Abame	N/A	175	Bule Mio	P.O. Box 129, Marsabit
153	Wato Abairo	N/A	176	Elias Dokhole	P.O. Box 129, Marsabit
154	Diba Huka	N/A	177	Surmah L. Henry	P.O. Box 129, Marsabit
155	Joseph Yattani	N/A	178	Samana L. Joseph	P.O. Box 129, Marsabit
156	Abdi Wako	N/A	179	James Timado	P.O. Box 129, Marsabit

157	Christopher Ogoy	P.O. Box 129, Marsabit	180	Dambal James	P.O. Box 129, Marsabit
158	Christopher Charti	P.O. Box 129, Marsabit	181	John Wario	P.O. Box 129, Marsabit
159	William Diba	P.O. Box 129, Marsabit	182	Dalacha Stephen	P.O. Box 129, Marsabit
160	Lino Jillo	P.O. Box 129, Marsabit	183	Robert Aemun	P.O. Box 129, Marsabit
161	Michael Galoidhele	P.O. Box 129, Marsabit	184	David Minalu	P.O. Box 129, Marsabit
185	Khobisha Partingat	P.O. Box 129, Marsabit	208	Joshua Kenno	P.O. Box 129, Marsabit
186	Simon Learamo	P.O. Box 129, Marsabit	209	Dominic Dabaler	P.O. Box 129, Marsabit
187	Angelo F. Maro	P.O. Box 129, Marsabit	210	Elema Bashuna	P.O. Box 129, Marsabit
188	Samuel Bonaya	P.O. Box 129, Marsabit	211	Diribo A. Guyo	P.O. Box 129, Marsabit
189	Samson L. Tipaks	P.O. Box 129, Marsabit	212	Henry Lengutuk	P.O. Box 129, Marsabit
190	Michael Seras	P.O. Box 129, Marsabit	213	Abdub Ganjobo	P.O. Box 129, Marsabit
191	James Mamo	P.O. Box 129, Marsabit	214	Hosea J. Umuro	P.O. Box 129, Marsabit
192	Ali Damocha	P.O. Box 129, Marsabit	215	Wako Bagak Barako	P.O. Box 129, Marsabit
193	Isaac L. Lepakiyo	P.O. Box 129, Marsabit	216	I. Jaldesa	P.O. Box 129, Marsabit
194	George Galgallo	P.O. Box 129, Marsabit	217	Galgallo Arero	P.O. Box 129, Marsabit
195	Alexandror Lbalanga	P.O. Box 129, Marsabit	218	Molu Tache	P.O. Box 129, Marsabit
196	Anthony Lekaana	P.O. Box 129, Marsabit	219	Bonaya Guyo	P.O. Box 129, Marsabit
197	Galgallo Jirmo	P.O. Box 129, Marsabit	220	David L. Leado	P.O. Box 129, Marsabit
198	Alex K. Diba	P.O. Box 129, Marsabit	221	Casmir I. Kirab	P.O. Box 129, Marsabit
199	Samson N. Jeremiah	P.O. Box 129, Marsabit	222	Francis Wonyang Paul	P.O. Box 129, Marsabit
200	Philip B. Huga	P.O. Box 129, Marsabit	223	Ali Damocha	P.O. Box 129, Marsabit
201	Gabriel G. Bonaya	P.O. Box 129, Marsabit	224	Abu Gindole	P.O. Box 129, Marsabit
202	Simon S. Khobes	P.O. Box 129, Marsabit	225	John Bagaja Worso	P.O. Box 129, Marsabit
203	Reuben Roldep	P.O. Box 129, Marsabit	226	Isaiah Damballa	P.O. Box 129, Marsabit
204	Matacho William	P.O. Box 129, Marsabit	227	Josphat Lokope	P.O. Box 129, Marsabit
205	P.N. Gatehi	P.O. Box 129, Marsabit	228	David Liban	P.O. Box 129, Marsabit
206	Wario Guyo	P.O. Box 129, Marsabit	229	Stephen Sakuye Dokhle	P.O. Box 129, Marsabit
207	David Kirah	P.O. Box 129, Marsabit	230	Paul Ukure Kirab	P.O. Box 129, Marsabit
231	Halkano Golicha	P.O. Box 129, Marsabit	254	Stephen Isugo	P.O. Box 129, Marsabit
232	Wenceslaus Wario	P.O. Box 129, Marsabit	255	Jeremiah Ga Huno Lito	P.O. Box 129, Marsabit
233	Ambrose Ibrae Boru	P.O. Box 129, Marsabit	256	Stephen Ngwuse	P.O. Box 129, Marsabit
234	Bagajo Bosco Barako	P.O. Box 129, Marsabit	257	John Lochea	P.O. Box 129, Marsabit
235	Ezekiel Eluna Kene	P.O. Box 129, Marsabit	258	Galgallo Karu	P.O. Box 129, Marsabit
236	Dominic Dub Sharamo	P.O. Box 129, Marsabit	259	Bernard L.Lesingirdu	P.O. Box 129, Marsabit
237	Jillo Golicha	P.O. Box 129, Marsabit	260	Gabriel Rakiku	P.O. Box 129, Marsabit
238	Franco Lokiil	P.O. Box 129, Marsabit	261	Orkaido Robo	P.O. Box 129, Marsabit
239	Dabasso Bonaya	P.O. Box 129, Marsabit	262	Paul Isacko	P.O. Box 129, Marsabit
240	Joseph Mirgichan	P.O. Box 129, Marsabit	263	Lekudayo L. John	P.O. Box 129, Marsabit
241	Dominic Diid Kosi	P.O. Box 129, Marsabit	264	James Galgallo	P.O. Box 129, Marsabit
242	Ali Katelo	P.O. Box 129, Marsabit	265	Zacharia T. Kabuthia	P.O. Box 129, Marsabit
243	Amos Roba	P.O. Box 129, Marsabit	266	Hillary Halkano Diba	P.O. Box 129, Marsabit
244	Mark Guyo	P.O. Box 129, Marsabit	267	Ambrose D. Salesa	P.O. Box 129, Marsabit
245	Joseph Roba	P.O. Box 129, Marsabit	268	Emmanuel Keena	P.O. Box 129, Marsabit
246	Samuel Guracha	P.O. Box 129, Marsabit	269	Mengistu Solomon	P.O. Box 129, Marsabit
247	Daniel Lardazor D.	P.O. Box 129, Marsabit	270	Hilary Kibelle	P.O. Box 129, Marsabit
248	Motu M. Halake	P.O. Box 129, Marsabit	271	Denge Abdub	P.O. Box 129, Marsabit

249	Peter Kimondo	P.O. Box 129, Marsabit	272	Geoffrey Lechipan	P.O. Box 129, Marsabit
250	Damuel Achumi	P.O. Box 129, Marsabit	273	Roba Robert	P.O. Box 129, Marsabit
251	Gabneel Lesingadale	P.O. Box 129, Marsabit	274	James Wako	P.O. Box 129, Marsabit
252	Stephen Sales Halake	P.O. Box 129, Marsabit	275	Benjamin Barako	P.O. Box 129, Marsabit
253	Andy Baltor	P.O. Box 129, Marsabit	276	Richard Rob	P.O. Box 129, Marsabit
277	Abudho Khoyowa	P.O. Box 129, Marsabit	300	Adano Jiem Molu	P.O. Box 129, Marsabit
278	Joseph Lesukat	P.O. Box 129, Marsabit	301	Stephen Boni Ola	P.O. Box 129, Marsabit
279	Stephen Nambere	P.O. Box 129, Marsabit	302	Augustine Guyo Gwacha	P.O. Box 129, Marsabit
280	Solomon Hache	P.O. Box 129, Marsabit	303	Joshua M. Labarakwe	P.O. Box 129, Marsabit
281	Lekormedet John	P.O. Box 129, Marsabit	304	Patrick L. Kutukai	P.O. Box 129, Marsabit
282	Mike S. Hargura	P.O. Box 129, Marsabit	305	Joshua Anete Saleh	P.O. Box 129, Marsabit
283	Ambrose Abdub	P.O. Box 129, Marsabit	306	Francis Loyee Lungori	P.O. Box 129, Marsabit
284	Raphael Adan	P.O. Box 129, Marsabit	307	Elius Lentilai	P.O. Box 129, Marsabit
285	Masfin Mekomen	P.O. Box 129, Marsabit	308	Boru Halake	P.O. Box 129, Marsabit
286	Solomon Dalata	P.O. Box 129, Marsabit	309	Titus Tibiwa	P.O. Box 129, Marsabit
287	John Jaldesa	P.O. Box 129, Marsabit	310	Moses Gobanai	P.O. Box 129, Marsabit
288	Molo Gufu	P.O. Box 129, Marsabit	311	Julius Nkale Hambule	P.O. Box 129, Marsabit
289	Michael Barako	P.O. Box 129, Marsabit	312	Alex Ltafanoi Lemoton	P.O. Box 129, Marsabit
290	Gabriel G. Ayabolya	P.O. Box 129, Marsabit	313	William Wato Halauhe	P.O. Box 129, Marsabit
291	James Leitemu	P.O. Box 129, Marsabit	314	Abdub Godana	P.O. Box 129, Marsabit
292	Ambose S. Diba	P.O. Box 129, Marsabit	315	Robert Gumathi	P.O. Box 129, Marsabit
293	John Sora Waqo	P.O. Box 129, Marsabit	316	Daniel Basele	P.O. Box 129, Marsabit
294	Samuel Siyel Oita	P.O. Box 129, Marsabit	317	Job Kukuton	P.O. Box 129, Marsabit
295	Francis Habara Moroto	P.O. Box 129, Marsabit	318	Alex Adano	P.O. Box 129, Marsabit
296	Antony Waqo Godana	P.O. Box 129, Marsabit	319	Aaron Boru	P.O. Box 129, Marsabit
297	Alex Halake Jarso	P.O. Box 129, Marsabit	320	Andrew Abuna	P.O. Box 129, Marsabit
298	Andrew Abdub	P.O. Box 129, Marsabit	321	James Kunni Dido	P.O. Box 129, Marsabit
299	Yohana Ali Yattani	P.O. Box 129, Marsabit	322	Emmanuel Orguba	P.O. Box 129, Marsabit
323	Anthony Adano	P.O. Box 129, Marsabit	327	John Dido	P.O. Box 129, Marsabit
324	Chodow Lengiuoro	P.O. Box 129, Marsabit	328	Mathew Mamo Gonicha	P.O. Box 129, Marsabit
325	Ambrose Garo	P.O. Box 129, Marsabit	329	Sori Gaibo	
326	Augustine Adano Isacko	P.O. Box 129, Marsabit			

MARSABIT CATHOLIC CHURCH

No	Name	Address:	No	Name:	Address:
1	Jane Jillo Katello	P.O. Box 10, Marsabit	25	Mohammed Adama	P.O. Box 78, Marsabit
2	John Haruaura	Marsabit	26	H. A. Dido	P.O. Box 65, Marsabit
3	Babesh Abduba	Marsabit	27	Molu Kunno	P.O. Box 54, Marsabit
4	Soru Duba	Marsabit	28	Musa Leo	P.O. Box 4, Marsabit
5	Duba Halakhe	Marsabit	29	Kome Boru	P.O. Box 17, Marsabit
6	Mohammed Fugicha	Marsabit	30	Maina James	P.O. Box 17, Marsabit
7	Aba Galgalo	P.O. Box 10, Marsabit	31	Wamae Kariuki	P.O. Box 17, Marsabit
8	Canyara Hassan	Marsabit	32	Br. James Gitahi	P.O. Box 8, Marsabit
9	Galgalo Aida	Marsabit	33	Benjamin Lenemiria	P.O. Box 96, Marsabit
10	Did Alake	N/A	34	Guro Donche	P.O. Box 13, Marsabit

11	Wasio Guracha	P.O. Box 43, Marsabit	35	Soda Wolabo	P.O. Box 13, Marsabit
12	Omar Koje	P.O. Box 27, Marsabit	36	Bose Kare	P.O. Box 19, Marsabit
13	Abubagr Oganga	P.O. Box 200, Marsabit	37	Swalleh M. Kadiro	P.O. Box 97, marsabit
14	Betty Jillo	P.O. Box 157, Marsabit	38	Waaqo	P.O. Box 125, Marsabit
15	Wario Bum	P.O. Box 150, Marsabit	39	James L. Orne	P.O. Box 170, Marsabit
16	Abdullahi Wario	P.O. Box 4, Marsabit	40	Moahmmed Adhow	P.O. Box 111, Marsabit
17	Eve Oarare	P.O. Box 10, Marsabit	41	W. W. Dambi	Marsabit
18	Wario Mamo	P.O. Box 150, Marsabit	42	Hassan Yatori	Marsabit
19	Aritu Galoro	P.O. Box 10, Marsabit	43	Mohamed Geme	P.O. Box 237, Marsabit
20	Somo Ibrahim	P.O. Box 202, Marsabit	44	Shukri Ali	P.O. Box 237, Marsabit
21	Gable Gato	N/A	45	Samuel Araru	P.O. Box 111, Marsabit
22	Hussein Hussein	N/A	46	Adrew Bonaya	P.O. Box 46, Marsabit
23	Fatuma N. Shehe	P.O. Box 37, Marsabit	47	Pub Turra Boru	P.O. Box 38, Marsabit
24	Bulle H. D.	P.O. Box 536, Njoro	48	Ludia Shallo	P.O. Box 13, Marsabit
49	Boru Huga	P.O. Box 35, Marsabit	73	Mikewna Nachangai	P.O. Box 10, Marsabit
50	G. A. Lealo	N/A	74	Abdia Adam	P.O. Box 157, Marsabit
51	Cllr. Doyo	P.O. Box 29, Marsabit	75	Habiba Askon	Marsabit
52	Cllr. Ali Leruu	P.O. Box 29, Marsabit	76	Halima Wario	P.O. Box 21, Marsabit
53	Pastor John Arero	P.O. Box 185, Marsabit	77	Halake Babo	P.O. Box 140, Marsabit.
54	Moke Guracha	P.O. Box 43, Marsabit	78	Daniel W. Nalimaye	P.O. Box 24023, Nairobi
55	Hon. S. T. Sasura	P.O. Box 66, Marsabit	79	Stephen Ali Gorai	P.O. Box 28, Marsabit
56	Hassan Dadacha	P.O. Box 35, Marsabit	80	Dhid Babo	Marsabit
57	Daro D. Daro	P.O. Box 13, Marsabit	81	MohAmed Haleke	P.O. Box 10, Marsabit
58	Abdub Gauya	P.O. Box 29, Marsabit	82	Abdulkadir Eisimurle	P.O. Box 319, Marsabit
59	Cllr. Mark Agigella	P.O. Box 10, Marsabit	83	Sr. Elisabete Almendra	P.O. Box 10, Marsabit
60	John K. Letikinch	P.O. Box 190, Marsabit	84	Stephen Lloyd	P.O. Box 10, Marsabit
61	Moahmed Guyo Jillo	P.O. Box 123, Marsabit	85	James Jiru Galgalo	P.O. Box 281, Nanyuki
62	Molu Galma	P.O. Box 123, Marsabit	86	Hussein C. Halakhe	P.O. Box 29, Marsabit
63	Sharo Gacho	N/A	87	Ibrahim A. Sasure	P.O. Box 1, Marsabit
64	Chute Wote	N/A	88	Abdi Lekorgi Ali Gellei	P.O. Box 47, Marsabit
65	Sirigo Sharo	N/A	89	Loche Dhula	N/A
66	Abubakar Moahmed	N/A	90	Said J. Tukena	P.O. Box 21, Marsabit
67	Mallo Hirbo	N/A	91	Ahmed S. Haroub	P.O. Box 23, Marsabit
68	D. Abdi	P.O. Box 200, Marsabit	92	Jillo H. Hillo	P.O. Box 150, Marsabit
69	Mrs. Jalle	P. O. Box 47, Marsabit	93	Haro Bodicha	N/A
70	Sakule Dika	N/A	94	Diro Fayoy	P.O. Box 42, Marsabit
71	Fatuma H. Ahmed	P.O. Box 47, Marsabit	95	Daniel Bage	P.O. Box 51, Marsabit
72	Halima Mohamed	P.O. Box 2000, Marsabit	96	Omar Moyo Akare	P.O. Box 13, Marsabit
97	Timothy Bori Peter	P.O. Box 69, Marsabit	121	DOMinic Diba	P.O. Box 10, Marsabit
98	Mohamed Salagia	P.O. Box 68, Marsabit	122	Halima Diba	P.O. Box 10, Marsabit
99	Dan N. Thaiiku	P.O. Box 22470, Nairobi	123	Hussein Diba	P.O. Box 26, Marsabit
100	Karama Ngoley	P.O. Box 1, Marsabit	124	Jarso J. Farole	P.O. Box 285, Marsabit
101	Lemaraian Kukiston	P.O. Box 1, Marsabit	125	Obsa Abdi	P.O. Box 1, Marsabit
102	Ilmeliyo Lemowo	P.O. Box 10, Marsabit	126	Boba Galgalo	P.O. Box 5, Marsabit
103	Lelikon Lisado	P.O. Box 26, Marsabit	127	Watelo Abduba	P.O. Box 123, Marsabit
104	Guyo Dub Guyo	P.O. Box 10, Marsabit	128	Fatuma Hassan	P.O. Box 3, Marsabit

105	Ruba Walacha	P.O. Box 67, Marsabit	129	Jaro Elisha	P.O. Box 200, Marsabit
106	Hassan B. Dukhlo	P.O. Box 315, Marsabit	130	Galgalo Waro	P.O. Box 230, Marsabit
107	Galgalo G. Galgar	P.O. Box 10, Marsabit	131	Hussein Banyore	P.O. Box 97, Marsabit
108	Bonaya Halake	P.O. Box 10, Marsabit	132	Adan W. Dida	P.O. Box 1, Marsabit
109	Mohamed H. Gabow	P.O. Box 105, Marsabit	133	Abdi Abdullah	P.O. Box 1, Marsabit
110	Adan Abdi	P.O. Box 9, Marsabit	134	Tuko Adan Tuko	P.O. Box 13, Marsabit
111	D. DAdio Kexman	P.O. Box 139, Marsabit	135	Abakul Karau	P.O. Box 10, Marsabit
112	Ali Gucha	P.O. Box 1, Marsabit	136	Asha Mohamed	P.O. Box 124, Marsabit
113	Letima Hako	P.O. Box 10, Marsabit	137	Abdub Dadacha	P.O. Box 10, Marsabit
114	Bule Huga	P.O. Box 69, Marsabit	138	Abdub Wako	P.O. Box 10, Marsabit
115	Yere Nyencho	P.O. Box 18, Marsabit	139	Akililu Yohanis	P.O. Box 304, Marsabit
116	Mullunesho Woche	P.O. Box 72, Marsabit	140	Araru Mamo	P.O. Box 304, Marsabit
117	Zemamosh Asafa	P.O. Box 51, Marsabit	141	Guyo J. Hakhle	P.O. Box 123, Marsabit
118	Daniel Getacho	P.O. Box 10, Marsabit	142	Rable Naida	P.O. Box 315, Marsabit
119	Reuben Luka	P.O. Box 104, Marsabit	143	Adho Dharba	P.O. Box 315, Marsabit
120	Ali Wavio	P.O. Box 58, Marsabit	144	Kenneth Kamuri	P.O. Box 17, Marsabit
145	T. G. Woche	P.O. Box 72, Marsabit	169	Wako Dadacha	P.O. Box 35, Marsabit
146	B. D. Haji	P.O. Box 1, Marsabit	170	Abdikadir Boku	P.O. Box 139, Marsabit
147	Somo G. Doyo	P.O. Box 1, Marsabit	171	Arero Fayoy	P.O. Box 10, Marsabit
148	Abdi Moahmed	Marsabit	172	Diida Karayu	P.O. Box 125, Marsabit
149	Anah Kombo	P.O. Box 10, Marsabit	173	Njenga Kamau	P.O. Box 17, Marsabit
150	Rosalia Stephens	P.O. Box 69, Marsabit	174	Adan Wario	P.O. Box 35, Marsabit
151	Juma Leba	P.O. Box 1, Marsabit	175	Karim Wako	P.O. Box 285, Marsabit
152	Boya Godana	P.O. Box 1, Marsabit	176	Mekwa	P.O. Box 75, Marsabit
153	Ihalake Galma	P.O. Box 42, Marsabit	177	Diba Oaticha	P.O. Box 69, Marsabit
154	M. H. Shabella	P.O. Box 10, Marsabit	178	Lerengen Ikbusige	P.O. Box 10, Marsabit
155	Jillo Adano	P.O. Box 1, Marsabit	179	Alex Abrah	P.O. Box 13, Marsabit
156	Dima Jaldesse	Marsabit	180	M'Nmgira Murugu	P.O. Box 215, Marsabit
157	Michemi Rimugu	Marsabit	181	Joseph Lekheke	P.O. Box 124, Marsabit
158	Mohamed Bonaya	Marsabit	182	Jillo boba	P.O. Box 19, Marsabit
159	Abdi Geldo	Marsabit	183	Issak Orto	P.O. Box 176, Marsabit
160	Sheikh Omar	P.O. Box 128, Marsabit	184	Andrew Aila Boru	P.O. Box 15, Marsabit
161	Abdulahi Omar	P.O. Box 128, Marsabit	185	Leonard Mboroki	P.O. Box 316, Marsabit
162	Hassan Wario	P.O. Box 128, Marsabit	186	Molu Suracha	Marsabit
163	Abdub Halakhe	P.O. Box 38, Marsabit	187	Dr. Has Golicha	P.O. Box 536, Njoro
164	MOhamed Ledow	P.O. Box 84, Isiolo	188	Abdulrahaman	P.O. Box 128, Marsabit
165	Ben Orina	P.O. Box 54, Marsabit	189	Fatuma Wako	P.O. Box 38, Marsabit
166	Gurach Guyo	P.O. Box 10, Marsabit	190	Said A. Barawa	P.O. Box 80, Marsabit
167	Nasibo Hassan	P.O. Box 160, Marsabit	191	Hussein Mohammed	Marsabit
168	ROba Ali	P.O. Box 11, Marsabit	192	Bonaya Gullo	P.O. Box 147, Marsabit
193	Joseph Lio Gache	P.O. Box 157, Marsabit	217	Ebele Haibe	P.O. Box 96, Marsabit
194	Galgalo Buru	N/A	218	Shuge Chode	N/A
195	J. J. Gallana	P.O. Box 21, Marsabit	219	Benjamin W. Dembi	P.O. Box 197, Marsabit
196	Ali Balla Bashuna	P.O. Box 10, Marsabit	220	Halake Wako	N/A
197	Dickson Kateeti	P.O. Box 335, Marsabit	221	Elias E. Kane	P.O. Box 10, Marsabit
198	Musa Mohamed	P.O. Box 77, Marsabit	222	Hassan Wako	N/A

199	Tura Mamo	P.O. Box 29, Marsabit	223	Ludia Shall	N/A
200	James Katelo	P.O. Box 10, Marsabit	224	Abraham Guyo	P.O. Box 98, Marsabit
201	Jeremiah Gumme	P.O. Box 10, Marsabit	225	Boru Jamso	Marsabit
202	Joseph Chiwe	P.O. Box 46, Marsabit	226	Boru Dulacha	P.O. Box 2, Marsabit
203	Golo Halake	P.O. Box 35, Marsabit	227	Sad Omkoro	N/A
204	Joseph Dirango	P.O. Box 119, Marsabit	228	Momo Muda	N/A
205	Barchuma Arbiye	P.O. Box 105, Marsabit	229	Sela Hibbe	N/A
206	Tache Halheke	N/A	230	Hussein A. Ali	P.O. Box 1, Marsabit
207	Haji Gure Ali	P.O. Box 270, Marsabit	231	Ote Soke	P.O. Box 13, Marsabit
208	Digo Oche	N/A	232	Omar J. Sage	P.O. Box 1, Marsabit
209	Philip Wako	P.O. Box 10, Marsabit	233	Ali L. L. Lerik	P.O. Box 29, Marsabit
210	Dika Issack	P.O. Box 29, Marsabit	234	N. B. Bonaya	P.O. Box 69, Marsabit
211	Jillo Sacho	Marsabit	235	Isako Gonche	P.O. Box 200, Marsabit
212	Joseph Galcha	P.O. Box 10, Marsabit	236	Isiku Wario	P.O. Box 88, Marsabit
213	Ibrahim Ali	P.O. Box 7, Marsabit	237	Katilo Galgallo	N/A
214	Stephen Wario	P.O. Box 104, Marsabit	238	Roba Dido	P.O. Box 10, Marsabit
215	Jeremiah Jillo	P.O. Box 5, Marsabit	239	Hassan Ilchagi	P.O. Box 271, Marsabit
216	Halake Wako	P.O. Box 35, Marsabit	240	Guyo Ugaye	P.O. Box 147, Marsabit
241	Diba Guyo	P.O. Box 27, Marsabit	265	Ibrdin Gewe	P.O. Box 123, Marsabit
242	Yabesh Ondari	P.O. Box 27, Marsabit	266	Anthony Busilli	P.O. Box 74, Isiolo
243	Mary Anna Ote	P.O. Box 3, Marsabit	267	Guyo Ali	P.O. Box 17, Marsabit
244	Mukanzi Gerisham	P.O. Box 27, Marsabit	268	Bonaya	P.O. Box 10, Marsabit
245	Abebai Makonn	P.O. Box 80, Marsabit	269	Jonah Lekiliwa	P.O. Box 201, Marsabit
246	Ledeloa Fredrick	P.O. Box 306, Marsabit	270	Paul Rob	P.O. Box 10, Marsabit
247	George D. Daudu	P.O. Box 10, Marsabit	271	Jirma Godana	P.O. Box 54, Marsabit
248	Hussein Yasin	P.O. Box 225, Marsabit	272	Beko A.	P.O. Box 5, Marsabit
249	Abdikadir Mosor	P.O. Box 5, Marsabit	273	Rose Balanga	P.O. Box 26, Marsabit
250	Nunu Dida	P.O. Box 1, Marsabit	274	Nairamu Leperpere	P.O. Box 26, Marsabit
251	Wako Korma	P.O. Box 25, Marsabit	275	Elizabeth Nampere	P.O. Box 26, Marsabit
252	FaTUma Abdulkadri	N/A	276	Rose Lengeseh	P.O. Box 26, Marsabit
253	Omar B. Kutara	P.O. Box 260, Marsabit	277	Philip Mato	P.O. Box 125, Marsabit
254	Joseph Gachalo	P.O. Box 10, Marsabit	278	Abdulla Mohammed	P.O. Box 146, Marsabit
255	Hassan Diba Roba	N/A	278	Bagasa Dim	N/A
256	Benard Shikweya	N/A	278	Dida Yattani	N/A
257	Henry Muthee	P.O. Box 143, Marsabit	278	Adan Sora	N/A
258	James Mwongola	N/A	278	Huka Wako	N/A
259	John Wakaro	N/A	278	Abdub Guyo	N/A
260	Joseph Gachalo	N/A	278	Diid Tadi	P.O. Box 10, Marsabit
261	Omar H. Shabello	N/A	278	Jirm Galma	P.O. Box 26, Marsabit
262	Robert Matete	P.O. Box 51, Marsabit	278	Abguelo Wariu	N/A
263	Dae Goe Mende	P.O. Box 77, Marsabit	278	Wario Wako	N/A
264	John Araru	P.O. Box 304, Marsabit.	278	Glema Sharamu	P.O. Box 10, Marsabit
279	Bilach Quru	P.O. Box 10, Marsabit	302	Jaldera Denge	N/A
280	Halakhe Elema	N/A	303	Dida Waku	N/A
281	Sole Ali	N/A	304	Jarso Duba	N/A
282	Galm Buke	N/A	305	SAIat Mohammed	N/A

283	Biba Halakhe	B	306	Halakle Wako	N/A
284	Godana Waeo	N/A	307	FAtuma John	N/A
285	Guyo Wariu	N/A	308	Abdi Sam	N/A
286	Galu Jirma	N/A	309	Fugich Roba	N/A
287	Rob Golicha	N/A	310	Kusi Dida	N/A
288	Liban Jatani	N/A	311	Mata Bagaja	N/A
289	Fatuma Wario	N/A	312	Dida Glma	N/A
290	Elema Duba	N/A	313	Mata Bagaja	N/A
291	Halima Liban	N/A	314	Dida Galma	N/A
292	Lukho Galgalo	N/A	315	Mohammed Godana	N/A
293	Glma Galgalo	N/A	316	Ali Guyo	N/A
294	Godana Khote	N/A	317	Dab Dida	N/A
295	Soka Galgalo	N/A	318	Godana Guyo	N/A
296	Dabi Jacthesa	N/A	319	Jirmo Dalacha	N/A
297	Wario Guyo	N/A	320	Jilo Halakle	N/A
298	Galgalo Wario	N/A	321	Boru Arero	N/A
299	Khalule Galgalo	N/A	322	Gur Galgalo	N/A
300	Boru Dulacha	N/A	323	Jirm Wario	N/A
301	Abdub Boru	N/A	324	Dominic Diba	N/A
325	Thub Khencharo	N/A	346	Adano Sausa	N/A
326	Jarsu Issacko	N/A	347	Bonaya B. Bankare	N/A
327	John Wako	N/A	348	Fatuma Abdulkadir	P.O. Box 49, Marsabit
328	Sora Dido	N/A	349	Denge Godana	N/A
329	Galmi Jarso	N/A	350	Halkano Doyo	N/A
330	Jatan Jarso	N/A	351	Halakhe Duba	N/A
331	Clude Ailia	N/A	352	Warso Happi	N/A
332	Boru Dabasso	N/A	353	Guyo Doyo	N/A
333	Stephen Yattani	N/A	354	Diid Abta	N/A
334	Mohammed Guyo	N/A	355	Halakhe Jarso	N/A
335	Guyo Ali	N/A	356	Jarsa Duba	N/A
336	Roba Haru	N/A	357	Jarso Isacko	N/A
337	Ajoftu Galgalo	N/A	358	Guyo Liban	N/A
338	Khotola Susana	N/A	359	Mohamed Halakhe	N/A
339	Dida Tulu	N/A	360	Roba Diba	N/A
340	Boru Harero	N/A	361	Arero Gedo	N/A
341	Halakhe Yaya	N/A	362	Gurach Katalo	N/A
342	Sukure Dika	N/A	363	Fatuma Abkul	N/A
343	Galma Galgalo	N/A	364	Guyo Obanje	N/A
344	Jume Wako	N/A	365	Mohamm	N/A
345	Khala Bouru	N/A	366	Adan Wario	N/A
367	Abdullahi Wario	P.O. Box 4, Marsabit	390	Habiba Adan	N/A
368	Abdub Halakhe	P.O. Box 38, Marsabit	391	Adan Buke	N/A
369	Liban Jarso	N/A	392	Doyo Galgalo	N/A
370	Malich Waqu	N/A	393	Guyo Jarso	N/A
371	Qirge Jillo	N/A	394	Dida Alhi	N/A
372	Halima Wario	N/A	395	Councilor Godana	N/A

373	Asili Jattani	N/A	396	Tachi Liban	N/A
374	Waqo Bi Qa	N/A	397	Jilo Bonaya	N/A
375	Mohammed Nura	N/A	398	Fatuma Ali	N/A
376	Roba Waticha	N/A	399	Sora Male	N/A
377	Guyo Tute	N/A	400	Wario Bukicha	N/A
378	Waqo Guyo	N/A	401	Wario Nura	N/A
379	Kuri Galma	N/A	402	Thalach Liban	N/A
380	Sora Galma	N/A	403	Khalich Halakle	N/A
381	Yohana Gufu	N/A	404	Boru Komora	N/A
382	Doko Wario	N/A	405	Galgale Sales	N/A
383	Galgalo Boru	N/A	406	Chana Deido	N/A
384	Mwangi Patrick	P.O. Box 129, Marsabit	407	John Bagaja Worso	P.O. Box 129, Marsabit
385	John Obango	P.O. Box 129, Marsabit	408	Isaiah Damballa	P.O. Box 129, Marsabit
386	Githae James	P.O. Box 129, Marsabit	409	Josphat Lokope	P.O. Box 129, Marsabit
387	Kariuki Peter	P.O. Box 129, Marsabit	410	David Liban	P.O. Box 129, Marsabit
388	Kingori Ndirangu	P.O. Box 129, Marsabit	411	Stephen Sakuye Dokhle	P.O. Box 129, Marsabit
389	Jillo Huka	P.O. Box 10, Marsabit	412	Paul Ukune Kirab	P.O. Box 129, Marsabit
413	Halkano Golicha	P.O. Box 129, Marsabit	436	Stephen Jsugo	P.O. Box 129, Marsabit
414	Wenceslaus Wario	P.O. Box 129, Marsabit	437	Jeremiah Gathimo Lito	P.O. Box 129, Marsabit
415	Ambrose Ibrae Boru	P.O. Box 129, Marsabit	438	Stephen Nguruse	P.O. Box 129, Marsabit
416	Bagayo Bosco Barako	P.O. Box 129, Marsabit	439	John Lochea	P.O. Box 129, Marsabit
417	Ezekiel Eleina Kene	P.O. Box 129, Marsabit	440	Galgello Karu	P.O. Box 129, Marsabit
418	Dominic Dub Sharamo	P.O. Box 129, Marsabit	441	Bernard L. Lesingirchn	P.O. Box 129, Marsabit
419	Jiloo Golicha	P.O. Box 129, Marsabit	442	Gabriel Rakiku	P.O. Box 10, Marsabit
420	Franco Lokiil	P.O. Box 129, Marsabit	443	Orkaido Robo	P.O. Box 10, Marsabit
421	Dabasso Bonya	P.O. Box 129, Marsabit	444	Paul Isacko	P.O. Box 129, Marsabit
422	Joseph Mirgichan	P.O. Box 129, Marsabit	445	Lekaldayo L. John	P.O. Box 129, Marsabit
423	Dominic Diid Kosi	P.O. Box 129, Marsabit	446	James Galgallo	P.O. Box 129, Marsabit
424	Ali Katelo	P.O. Box 129, Marsabit	447	Zacharia T. Kabuthia	P.O. Box 129, Marsabit
425	Amos Roba	P.O. Box 129, Marsabit	448	Hilary Halkano Diba	P.O. Box 129, Marsabit
426	Mark Guyo	P.O. Box 129, Marsabit	449	Ambrose D. Salesa	P.O. Box 129, Marsabit
427	Joseph Roba	P.O. Box 129, Marsabit	450	Emmanuel Keena	P.O. Box 129, Marsabit
428	Samuel Guracha	P.O. Box 129, Marsabit	451	Mengistu Solomon	P.O. Box 129, Marsabit
429	Daniel Lardagos D.	P.O. Box 129, Marsabit	452	Hilary Kibelle	P.O. Box 129, Marsabit
430	Molu M. Halake	P.O. Box 129, Marsabit	453	Denge Abdub	P.O. Box 129, Marsabit
431	Peter Kimondo	P.O. Box 129, Marsabit	454	Geoffrey Lechipan	P.O. Box 129, Marsabit
432	Samuel Achumi	P.O. Box 129, Marsabit	455	Roba Robert	P.O. Box 129, Marsabit
433	Gabriel Lesingadale	P.O. Box 129, Marsabit	456	James Wako	P.O. Box 129, Marsabit
434	Stephen Sales Halake	P.O. Box 129, Marsabit	457	Benjamin Baroko	P.O. Box 129, Marsabit
435	Andy Baltor	P.O. Box 129, Marsabit	458	Richard Rob	P.O. Box 129, Marsabit
459	Abudhu Khorowa	P.O. Box 129, Marsabit	482	Adano Jirm Molu	P.O. Box 129, Marsabit
460	Joseph Lesukat	P.O. Box 129, Marsabit	483	Stephen Boru Ola	P.O. Box 129, Marsabit
461	Stephen Nambere	P.O. Box 129, Marsabit	484	Agustine Guyo Gwacha	P.O. Box 129, Marsabit
462	Solomon Hache	P.O. Box 129, Marsabit	485	Joshua M Labarakwe	P.O. Box 129, Marsabit
463	Lekormedet John	P.O. Box 129, Marsabit	486	Patrick L. Kutukai	P.O. Box 129, Marsabit
464	Mike S. Hapgura	P.O. Box 129, Marsabit	487	Joshua Anete Saleh	P.O. Box 129, Marsabit

465	Ambrose Abdub	P.O. Box 129, Marsabit	488	Francisco Loyee Longori	P.O. Box 129, Marsabit
466	Raphel Adan	P.O. Box 129, Marsabit	489	Elius Lentilai	P.O. Box 129, Marsabit
467	Masfin Mekomen	P.O. Box 129, Marsabit	490	Boru Halake	P.O. Box 129, Marsabit
468	Solomon Dalata	P.O. Box 129, Marsabit	491	Titus Yibiwa	P.O. Box 129, Marsabit
469	John Jaldesa	P.O. Box 129, Marsabit	492	Moses Gobanai	P.O. Box 129, Marsabit
470	Molu Gufu	P.O. Box 129, Marsabit	493	Abdikadar Godana	P.O. Box 129, Marsabit
471	Mihcael Barako	P.O. Box 129, Marsabit	494	Wato Ali	P.O. Box 129, Marsabit
472	Gabriel G. Araboiya	P.O. Box 129, Marsabit	495	Abdub Jattani	P.O. Box 129, Marsabit
473	James Leitemu	P.O. Box 129, Marsabit	496	Godana Diida	P.O. Box 129, Marsabit
474	Ambrose S. Diba	P.O. Box 129, Marsabit	497	Guya Huka	P.O. Box 129, Marsabit
475	John Sora Waqo	P.O. Box 129, Marsabit	498	Dadach Racha	P.O. Box 129, Marsabit
476	Samuel Siyel Oita	P.O. Box 129, Marsabit	499	Hassan Adan	P.O. Box 129, Marsabit
477	Francis Habara Moroto	P.O. Box 129, Marsabit	500	Arero Huka	P.O. Box 129, Marsabit
478	Anthony Waro Godana	P.O. Box 129, Marsabit	501	Godana Huka	P.O. Box 129, Marsabit
479	Alex Halake Jarso	P.O. Box 129, Marsabit	502	Boru Jattani	P.O. Box 129, Marsabit
480	Andrew Abdub Gufu	P.O. Box 129, Marsabit	503	Jarso Gofole	P.O. Box 129, Marsabit
481	Yohana Ali Yattani	P.O. Box 129, Marsabit	504	Guya Abane	P.O. Box 129, Marsabit
505	Wato Abaiso	P.O. Box 129, Marsabit	528	Elias Dokhole	P.O. Box 129, Marsabit
506	Diba Huka	P.O. Box 129, Marsabit	529	Surmal L. Henry	P.O. Box 129, Marsabit
507	Joseph Yattani	P.O. Box 129, Marsabit	530	Samana L. Toseph	P.O. Box 129, Marsabit
508	Abdi Wako	P.O. Box 129, Marsabit	531	James Timado	P.O. Box 129, Marsabit
509	Christopher Ogom	P.O. Box 129, Marsabit	532	Dambal James	P.O. Box 129, Marsabit
510	Christopher Charfi	P.O. Box 129, Marsabit	533	John Wario	P.O. Box 129, Marsabit
511	William Diba	P.O. Box 129, Marsabit	534	Dalacha Stephen	P.O. Box 129, Marsabit
512	Lino Jillo	P.O. Box 129, Marsabit	535	Robert Aemun	P.O. Box 129, Marsabit
513	Michael Galgidhele	P.O. Box 129, Marsabit	536	David Minalu	P.O. Box 129, Marsabit
514	Martin Korleiye	P.O. Box 129, Marsabit	537	Khobisha pastingat	P.O. Box 129, Marsabit
515	Juma Lico	P.O. Box 129, Marsabit	538	Simon Learamo	P.O. Box 129, Marsabit
516	Moses M. Guyo	P.O. Box 129, Marsabit	539	Angelo f. Maro	P.O. Box 129, Marsabit
517	James Kalicha Kosi	P.O. Box 129, Marsabit	540	Samuel Bonaya	P.O. Box 129, Marsabit
518	James Liban Gurecha	P.O. Box 129, Marsabit	541	Samson L. Tipaks	P.O. Box 129, Marsabit
519	Hilary Goslama	P.O. Box 129, Marsabit	542	Michael Lesas	P.O. Box 129, Marsabit
520	Marcelius Roba	P.O. Box 129, Marsabit	543	James Mamo	P.O. Box 129, Marsabit
521	Christopher Sanya	P.O. Box 129, Marsabit	544	Ali Damocha	P.O. Box 129, Marsabit
522	Stephen Wario	P.O. Box 129, Marsabit	545	Isaac L. Lepakiyo	P.O. Box 129, Marsabit
523	Dominic Dokhla	P.O. Box 129, Marsabit	546	George Galgallo	P.O. Box 129, Marsabit
524	Lesaingude Patchard	P.O. Box 129, Marsabit	547	Alexandro Lbalangia	P.O. Box 129, Marsabit
525	Stephen Kimogol	P.O. Box 129, Marsabit	548	Anthony Lekaana	P.O. Box 129, Marsabit
526	Guido A. Leariwala	P.O. Box 129, Marsabit	549	Galgallo Jirmo	P.O. Box 129, Marsabit
527	Bule Mid	P.O. Box 129, Marsabit	550	Alex K. Diba	P.O. Box 129, Marsabit
551	Samson N. Jermiah	P.O. Box 129, Marsabit	574	Francis Wonjang Paul	P.O. Box 129, Marsabit
552	Philip B. Huga	P.O. Box 129, Marsabit	575	Ali Damocha	P.O. Box 129, Marsabit
553	Gabriel G. Bomuya	P.O. Box 129, Marsabit	576	Abu Gindole	P.O. Box 129, Marsabit
554	Simon S. Khobes	P.O. Box 129, Marsabit	577	Julius Nkare Hambule	P.O. Box 129, Marsabit
555	Reuben Holdepax	P.O. Box 129, Marsabit	578	Alex Ltapanoi Lemotou	P.O. Box 129, Marsabit
556	Matacho William	P.O. Box 129, Marsabit	579	William Wato Halauhe	P.O. Box 129, Marsabit

557	P. N. Gatehi	P.O. Box 129, Marsabit	580	Abdub Godana	P.O. Box 129, Marsabit
558	Wario Guyo	P.O. Box 129, Marsabit	581	Robert Gumathi	P.O. Box 129, Marsabit
559	David Kirah	P.O. Box 129, Marsabit	582	Daniel Basele	P.O. Box 129, Marsabit
560	Joshua Kenno	P.O. Box 129, Marsabit	583	Job Kukuton	P.O. Box 129, Marsabit
561	Dominic Dabale	P.O. Box 129, Marsabit	584	Alex Adano	P.O. Box 129, Marsabit
562	Elema Bashuna	P.O. Box 129, Marsabit	585	Aaron Boru	P.O. Box 129, Marsabit
563	Diribo A. Guyo	P.O. Box 129, Marsabit	586	Andrew Abuna	P.O. Box 129, Marsabit
564	Hennry Lengatek	P.O. Box 129, Marsabit	587	Jamaes Kunni Dido	P.O. Box 129, Marsabit
565	Abdub Gonjobo	P.O. Box 129, Marsabit	588	Emmanuel Orguba	P.O. Box 129, Marsabit
566	Hosea J. Umuro	P.O. Box 129, Marsabit	589	Anthony Adano	P.O. Box 129, Marsabit
567	Wako Bagaja Barako	P.O. Box 129, Marsabit	590	Chodow Lengiuro	P.O. Box 129, Marsabit
568	Ibrar Jaldesa	P.O. Box 129, Marsabit	591	Ambrose Garo	P.O. Box 129, Marsabit
569	Galgalo Arero	P.O. Box 129, Marsabit	592	Augostine Adano Isacko	P.O. Box 129, Marsabit
570	Molu Tache	P.O. Box 129, Marsabit	593	John Dido	P.O. Box 129, Marsabit
571	Bonaya Guyo	P.O. Box 129, Marsabit	594	Mathew Mau Gonicha	P.O. Box 129, Marsabit
572	David L. Leado	P.O. Box 129, Marsabit	595	Sori Gaibo	P.O. Box 129, Marsabit
573	Casimir I. Kirab	P.O. Box 129, Marsabit	596	Gathe	P.O. Box 129, Marsabit
597	Denge Duba	P.O. Box 129, Marsabit	620	Jattani Galgalo	P.O. Box 129, Marsabit
598	Debanu Diba	P.O. Box 129, Marsabit	621	Patrick	P.O. Box 129, Marsabit
599	Chunghllon Denge	P.O. Box 129, Marsabit	622	Arero Elema	P.O. Box 129, Marsabit
600	Asli Roba	P.O. Box 129, Marsabit	623	Galgalo Waqo	P.O. Box 129, Marsabit
601	Dub Baru	P.O. Box 129, Marsabit	624	Elemu Haro	P.O. Box 129, Marsabit
602	Did Wako	P.O. Box 129, Marsabit	625	Ube Adhano	P.O. Box 129, Marsabit
603	Dub Tuni	P.O. Box 129, Marsabit	626	Elema Halukhe	P.O. Box 129, Marsabit
604	Adum Ali	P.O. Box 129, Marsabit	627	Teresa Gadme	P.O. Box 129, Marsabit
605	Wako Jaldesa	P.O. Box 129, Marsabit	628	Salat Ibrahim	P.O. Box 125, Marsabit
606	Ali Bullu	P.O. Box 129, Marsabit	629	Adan Chukhulis	
607	Gurach Mega	P.O. Box 129, Marsabit	613	Elemu Wano	P.O. Box 129, Marsabit
608	Konchole Elenur	P.O. Box 129, Marsabit	614	Malicha Danjo	P.O. Box 129, Marsabit
609	Waqo Jaldesca	P.O. Box 129, Marsabit	615	Dub Waqo	P.O. Box 129, Marsabit
610	Guyo Mega	P.O. Box 129, Marsabit	616	Hallhuno Kulu	P.O. Box 129, Marsabit
611	Adun Tuni	P.O. Box 129, Marsabit	617	Galgalo Ibre	P.O. Box 129, Marsabit
612	Waho Halhano	P.O. Box 129, Marsabit	618	Did Heukhe	P.O. Box 129, Marsabit
			619	Kalich Wano	P.O. Box 129, Marsabit

TABLE OF CONTENTS

Preface.....	i
16. District Context.....	1
16.1. Demographic characteristics.....	1
16.2. Socio-economic Profile.....	1
17. Constituency Profile.....	1
17.1. Demographic characteristics.....	1
17.2. Socio-economic Profile.....	1
17.3. Electioneering and Political Information.....	2
17.4. 1992 Election Results.....	2
17.5. 1997 Election Results.....	2
17.6. Main problems.....	2
18. Constitution Making/Review Process.....	3
18.1. Constituency Constitutional Forums (CCFs).....	3
18.2. District Coordinators.....	5
19. Civic Education.....	6
19.1. Phases covered in Civic Education.....	6
19.2. Issues and Areas Covered.....	6
20. Constituency Public Hearings.....	7
20.1. Logistical Details.....	7
20.2. Attendants Details.....	7
20.3. 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 Km²	Density (persons/Km²)
	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
 - i. Maikona
 - ii. Catholic hall – laisamis town.

5.1.3. **Panels**

- e) Commissioners
 - Com. Prof. Okoth Ogendero
 - Com. Nancy Baraza
 - Com. Bishop Bernard Kariuki Njoroge
 - Com. Dr. Mohamed Swazuri
- 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 Kenyan 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 35years.
- 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 be 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 elections 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 for 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 Elmo 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 right commission should be established.
- The constitution should establish 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 right 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	Tsanganu 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 Ekai	Individual	Written	
34	0054IMLEA	John Sipiwa	Individual	Oral - Public he	
35	0011IMLEA	Joseph lengoinya	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 Lolkipayan	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	Nkaleyong 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 Iekutukai	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 Moloza	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 Dbalen	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 Dbalen	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

TABLE OF CONTENTS

Preface.....	i
21. District Context.....	1
21.1. Demographic characteristics.....	1
21.2. Socio-economic Profile.....	1
22. Constituency Profile.....	1
22.1. Demographic characteristics.....	1
22.2. Socio-economic Profile.....	1
22.3. Electioneering and Political Information.....	2
22.4. 1992 Election Results.....	2
22.5. 1997 Election Results.....	2
22.6. Main problems.....	2
23. Constitution Making/Review Process.....	3
23.1. Constituency Constitutional Forums (CCFs).....	3
23.2. District Coordinators.....	5
24. Civic Education.....	6
24.1. Phases covered in Civic Education.....	6
24.2. Issues and Areas Covered.....	6
25. Constituency Public Hearings.....	7
25.1. Logistical Details.....	7
25.2. Attendants Details.....	7
25.3. Concerns and Recommendations.....	8
 Appendices	 31

1. DISTRICT PROFILE

Isiolo South is a constituency in Isiolo District. Isiolo District is one of 13 districts of the Eastern Province of Kenya.

1.1. Demographic Characteristics

District Population by Sex	Male	Female	Total
	51,214	49,647	100,861
Total District Population Aged 18 years & Below	28,596	27,328	55,924
Total District Population Aged Above 18 years	22,618	22,319	44,937
Population Density (persons/Km ²)	4		

1.2. Socio-Economic Profile

Isiolo District:

- Is one of the least densely populated district in the province. It is ranked 12th of the 13 districts in the province;
- Has a primary school enrolment rate of 41.1%, being ranked 11th in the province and 60 nationally;
- Has a secondary school enrolment rate of 10.2%, being ranked 9th in the province and 58 nationally;
- Experiences the following main diseases: Malaria, acute respiratory tract infections, skin diseases and infections, and intestinal worms;
- Has a 15.5% of malnourished children under 5 years of age, being ranked 6th of the nationally ranked districts;
- Has 73 of 1000 of its live babies dying before the 1st birthday, being ranked 29th of 44 of the nationally ranked districts;
- Has a life expectancy of 51.6 years being ranked 34th of 45 the nationally ranked districts;
- Has the highest unemployment rate in Eastern Province (21.07%); and
- Has the highest mean monthly household income in the province: (Ksh. 6,717).

Isiolo district has 2 constituencies: Isiolo North, and Isiolo South. The two district's MPs each cover on average an area of 12,849 Km² to reach an average 50,431 constituents. The two MPs are currently from the ruling party, KANU.

2. CONSTITUENCY PROFILE

This constituency has a multi-ethnic mix with a strong presence of Meru, Borana, Samburu, and Turkana. The dominant group however, is the Borana.

2.1. Demographic Characteristics

Constituency Population by Sex	Total	Area per Km ²	Density (perons/Km ²)
	23,141	9817	2.4

2.2. Socio-Economic Profile

The economic mainstay of the most of the constituents are herding livestock, practicing subsistence farming, and trading in animal products.

2.3. Electioneering and Political Information

In the 1992 general election, the ruling party, KANU, won the parliamentary seat with 76.02% valid votes. In the 1997 general election, the constituency's seat was however, hotly contested for by the KANU and the opposition. KANU won with 58.24% valid votes and retained the seat in 2002.

2.4. 1992 General Election Results

1992 total registered voters			8,689
CANDIDATE	PARTY	VOTES	% VALID VOTES
Abdullahi Haji Wako	KANU	3,770	76.02
Adam Wako Bonaya	DP	946	19.08
Hassan Guyo Shanu	FORD-A	230	4.64
Nasir Ibrahim	FORD-K	13	0.26
Total Valid Votes		4,959	100.00
Total Votes Cast		4,959	
% Turnout		57.07	

2.5. 1997 General Election Results

1997 Total registered voters			8,169
CANDIDATE	PARTY	VOTES	% VALID VOTES
Abdullahi H. Wako	KANU	3,791	58.24
Dida Jaldesa	FORD-K	2,622	40.28
Adam W. Bonaya	DP	96	1.47
Total Valid Votes		6,509	100.00
Rejected Votes		51	
Total Votes Cast		6,560	
% Turnout		80.30	
% Rejected/Cast		0.78	

2.6. Main Problems

- Poor infrastructure;
- Lack of water; and
- Banditry and cattle rustling.

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**

- 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 7th March 2002, and 29th April 2002

4.1. Phases and issues covered in civic education

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

4.2. Issues and areas covered

1. Constitutional rights
2. Nation and nation building
3. Civic education for constituency hearing
4. Federalism and unitary government
5. State and citizenship
6. Land rights
7. Background to current constitution
8. Women and citizenship

5. CONSTITUENCY PUBLIC HEARINGS.

5.1. Logistical Details

5. Date and Number of Days for Public Hearings

- a) Date(s): 14th and 16th May 2002
- b) Total Number of Days: 2

6. Venue

- a) Number of Venues: 2
- b) Venue(s):
 1. Modogashe
 2. Garbatula Town

7. Panels

- a) Commissioners
 1. Com. Ibrahim Lethome
 2. Com. Dr Githu Muigai
- b) Secretariat
 1. Solomon Mukeinon – Programme officer
 2. Vincent Wataku – Assistant Programme officer
 3. Grace Gitu – Verbatim Reporter

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		116
Sex	Male	97
	Female	19
	Not Stated	0
Presenter Type	Individual	24
	Institutions	32
	Not Stated	60
	None	0
	Not Stated	116
Form of Presentation	Memoranda	0
	Oral	97
	Written	2
	Oral + Memoranda	0
	Oral + Written	13
	Not Stated	4

5.3. SUMMARY OF EMERGING ISSUES

The following are the recommendations made by the presenters in Isiolo South 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 preamble should be simple and clear.
- The preamble should reflect religious rights and represents all citizens equally irrespective of their faith
- The preamble should state that Kenya shall always be a multi party state.

5.3.2. DIRECTIVE PRINCIPLES OF STATE POLICY

- The constitution should provide that the law shall apply in a non-discriminatory manner to all Kenyans
- The constitution should promote Kenyan values nationally ie sport, education, politic and social events

5.3.3. CONSTITUTIONAL SUPREMACY

- The constitution should provide that a constitutional amendment shall only be through a public referendum.
- The constitution should provide that parliament should only be allowed to amend the constitution with 75% majority vote
- The constitution should provide that amended should be by 85% majority votes (2)
- The constitution should provide that amendment should be by 65% majority votes
- The constitution should provide that parliament should have the limited power in amending the constitution (3)
- The constitution should provide that parts of the constitution affection ones religious rights should never be amended by parliament
- The constitution should provide that the electoral process, basic rights, executive authority and security of tenure for constitutional offices should not be amended by parliament
- The constitution should provide that some parts of the constitution should be beyond parliaments amendment
- The constitution should provide that Kenyans should be involved in amending constitution through a referendum (4)
- The constitution should provide that the electoral commission should conduct the referendum
- The constitution review commission should conduct the referendum
- The constitution should provide that a constitutional amendment shall only be by a majority of eighty five percent after consultation with NCKK, SUPKEM and LSK.

5.3.4. CITIZENSHIP

- The constitution should confer to all persons born in Kenya automatic citizenship.
- The constitution should provide that a person born in Kenya should b an automatic citizen (3)
- The constitution should provide that citizenship can be acquired by birth, naturalization and registration (4)
- The constitution should provide that spouses of Kenyan citizens regardless of gender should be automatic citizens (5)
- The constitution should provide that a child born of one Kenyan parent regardless of gender should be automatic citizen (3)
- The constitution should provide for equal right and benefit to all citizens regardless of gender
- The constitution should provide that citizens should be protected
- The constitution should provide that the citizens should be protected regardless o the manner in which they

acquired citizenship

- The constitution should provide for dual citizenship.
- The constitution should confer automatic citizenship to all persons legally married to a Kenyan citizen irrespective of gender.
- The constitution should provide that proof of citizenship shall be by way of National identification cards, birth certificates and passports.(7)
- The constitution should confer automatic citizenship to all persons who have stayed in Kenya for a continuous period of five years.
- The constitution should abolish the use of ethnic/tribal references in government records especially during registration of persons.
- National Identity Cards should be replaced by passports which should be a right to every Kenyan.
- The constitution should provide for passports and national identity cards be obtained with less formalities.
- The constitution should guarantee provision of national identity cards and passports without discrimination.

5.3.5. DEFENCE AND NATIONAL SECURITY

- The constitution should provide that powers to discipline forces shall stem from the constitution.
- The constitution should establish the disciplined force
- The constitution should provide that the armed forces should be loyal to the constitution
- The constitution should provide that the armed forces should be disciplined by the law court of Kenya like all ordinary citizens
- The constitution should provide that parliament should make laws for the armed forces and establish a martial court to discipline them
- The constitution should provide that the president should not be the commander in chief of the armed forces
- The constitution should provide that the president should be the commander in chief of the armed forces
- The constitution should provide that parliament should have the exclusive power to declare war
- The constitution should provide that the power to declare war should be shared between the legislature and executive
- The constitution should not permit the use of extraordinary powers in emergency situation
- The constitution should permit the use of extraordinary powers in emergency situation
- The constitution should provide that parliament should permit use of extra ordinary power in emergency situation
- The constitution should provide that the executive should invoke emergency power but should be vetted by parliament
- The constitution should provide that parliament should be vested with authority to invoke emergency powers
- The constitution should provide that parliament shall be granted powers to declare war.
- The constitution should provide that the police force be replaced with armed watchmen.
- The constitution should provide that members of the Administration police shall be selected from the local communities where they are to be stationed.
- The constitution should provide that the Government be shall be obliged to compensate for acts done or negligence of its security agents.
- The constitution should guarantee remuneration of home guards and their compensation in the case of injury or death while in line of duty.
- The constitution should provide that all firearms in the hands of civilians shall be confiscated.
- The constitution should guarantee confiscation of illegal fire arms to safeguard security in pastoral nomadic areas.
- The constitution should guarantee government compensation to the victims of the war
- The constitution should guarantee government compensation to those detained in concentration camps in the 1960s
- The constitution should provide for policemen not to arrest and search without a warrant designated for that purpose
- The constitution should provide for security be enhanced by licensing of firearms

- The constitution should provide that firearms be legalized without stringent measures for people in the insecurity prone areas
- The constitution should give power to parliament power to declare war.
- The constitution should provide that the minister of defense shall be the Commander in chief of the armed forces
- The constitution should curtail the duties of the president to include only that of Commander in Chief of the armed forces.
- The constitution should provide that the prerogative of declaring a state of emergency shall be exercised by the president.
- The constitution should provide for disciplining of police officers by a body consisting of civilians.

5.3.6. POLITICAL PARTIES

- The constitution should limit the number of political parties in the country to 2: the ruling party and the opposition party.
- The constitution should provide that political parties should educate the public on the right of citizenship
- The constitution should provide that the constitution should regulate the formation, management and conduct of political parties
- The constitution should provide that political parties funds should be audited and accounted for
- The constitution should provide that the government and political parties should be separate entities
- The constitution should provide that the political parties and state should relate to one another
- The constitution should limit the number of political parties in the country to 3.(2)
- The constitution should limit the number of political parties in the country.
- The constitution should provide for public funding of all political parties.
- The constitution should provide that all political parties shall be guaranteed registration.

5.3.7. STRUCTURES AND SYSTEMS OF GOVERNMENT

- The constitution should provide for a parliamentary system of government with a prime minister and retention of the post of presidency.
- The constitution should provide that presidential system of government should be retained
- The constitution should provide that the president should be ceremonial
- The constitution should provide that the prime minister should head the government
- The constitution should provide that prime minister should run the state and deputy prime minister should be a Muslim
- The constitution should provide that a federal system of government should be adopted with a prime minister running the affairs and the president remaining ceremonial
- The constitution should provide that the federal system of government should be adopted
- The constitution should provide that there should be devolved structures of the government to regional units
- The constitution should address the supervision of governance by citizens
- The constitution should provide that the post of VP should be given to Muslim
- The constitution should provide that the Ag should be appointed by parliament
- The constitution should provide for an executive prime minister and a ceremonial president.
- The constitution should provide for a system whereby if a president is a Christian, the prime minister is a Muslim and vice versa.
- The constitution should provide for a form of Government that enhances African traditions.
- The constitution should provide for a Majimbo form of government, as it will bring the government closer to people.
- The constitution should provide for a Majimbo system of government. The sub-national units should correspond to the boundaries of current provinces.
- The constitution should provide for decentralization of Government ministries.
- The constitution should provide that if the president is a Muslim, the Vice president shall be a non-Muslim and vice versa.

- The constitution should provide for creation of a post of prime minister.

5.3.8. THE LEGISLATURE

- The constitution should provide for a two-chamber parliament. The upper house and the lower house.
- The constitution should provide that all appointment should be vetted by parliament
- The constitution should provide that parliament should appoint chief justice and justice
- The constitution should provide that appointment should be vetted by parliament
- The constitution should provide that parliament should have its own calendar
- The constitution should provide that parliament should have unlimited procedures
- The constitution should provide that parliament's quorum should be increased from 30 % to 60%
- The constitution should provide that parliament should not have unlimited control of its own procedures
- The constitution should provide that the age requirement for the president should be over 45 years of age
- The constitution should provide that the age requirement for voting and contesting parliamentary seats should be above 18 years of age and 35 years of age respectively
- The constitution should provide that parliamentary candidates should have O level of educational qualification
- The constitution should provide that parliamentary candidates should be graduates from recognized universities
- The constitution should provide that parliamentarian should pass moral and ethical tests(4)
- The constitution should provide for the abolition of nomination of MPs and instead increase the number of constituencies.
- The constitution should provide that the concept of nominated MPs should be scrapped
- The constitution should provide that nominated MP seats should be given to special interest groups
- The constitution should provide that the concept of nominated Mps should be retained
- The constitution should provide that 33% of the seats in parliament should be held by women
- The constitution should provide for a coalition government (3)
- The constitution should provide that multiparty should be represented at both level of the government (2)
- The constitution should provide that there should be two house in parliament (2)
- The constitution should provide that there should be only one house in parliament
- The constitution should provide that the Chief Kadhi shall be an ex officio member of parliament and cabinet.
- The constitution should provide that an MP shall serve for only a term of two and a half years and then retire.
- The constitution should provide for an MP to be a full time job.
- The constitution should give electorate power to remove MPs who don't visit their constituencies for a period of more than 8 months.
- The constitution should give Parliament autonomy, which should not be vetted by the president.
- The constitution should provide for an independent commission to decide on the salaries of MPs.
- The constitution should provide that Mp should not determine their own salaries
- The constitution should provide that the ministry of labor should determine the salaries and benefit of MPs
- The constitution should give Parliament power to control its own calendar.
- The constitution should give parliament power to create and abolish ministries.
- The constitution should give parliamentary committees the power to prosecute.
- The constitution should give voters the right to recall non-performing MPs by way of petition, referendum or collection of a required number of signatures from the MPs constituency.
- The constitution should provide that MPs shall have public offices in their constituencies with specified days to meet constituents.
- The constitution should provide that MPs shall have a minimum academic qualification of a university degree.
- The constitution should give citizens power to pass a vote of no confidence against members of parliament.
- The constitution should provide that parliament should have power to remove executive through a vote of no

confidence (3)

- The constitution should provide that the president should not have to veto legislation in parliament (3)
- The constitution should provide that legislature should have the power to override the president veto
- The constitution should provide that the president should have the power to dissolve that parliament
- The constitution should provide that the president should not have the power to dissolve parliament
- The constitution should provide for a quorum in parliament to be 60 per cent.
- The constitution should provide for proficiency language test for MPs to be replaced by an aptitude test.
- The constitution should provide that MPs shall be removed by a resolution of two thirds of the electorate on grounds of non-performance within five years of a single term.
- The constitution should provide for nomination of parliamentary seats be reserved for minorities and groups such as the youth and women.
- The constitution should abolish nomination of MPs.

5.3.9. THE EXECUTIVE

- The constitution should provide that the representation of Muslims in the cabinet shall not to be less than six.
- The constitution should provide that the representation of Muslims in the cabinet shall not be less than a third of the total.
- The constitution should provide that the president shall be subject to the law.
- The constitution should limit the powers of the president.(5)
- The constitution should provide for establishment of a province comprising of Isiolo, Marsabit and Moyale.
- The constitution should provide that the president shall serve a maximum two five-year terms.
- The constitution should provide a minimum qualification of a university degree for a presidential candidate.(2)
- The constitution should provide that the presidential tenure should be two terms of five years each (3)
- The constitution should provide the functions of the president should be fixed on the constitution
- The constitution should provide for the removal of president from office due to misconduct (2)
- The constitution should provide that the president should attend parliament
- The constitution should provide that the president shall not be an elected MP.(4)
- The constitution should abolish department of Administration police and retain Chiefs and their assistants.
- The constitution should provide for a structure of government which has a president, vice president and prime minister.
- The constitution should provide that the president shall be assisted by a prime minister in running the country.
- The constitution should provide that Isiolo be Provincial headquarters of Isiolo, Marsabit and Moyale.
- The constitution should provide that the president shall have a minimum age of 45 years.
- The constitution should give Chiefs and their assistants more power.
- The constitution should abolish provincial administration and replace it by a council of elders.
- The constitution should provide that all ministries shall have departments at the county council level.
- The constitution should provide remuneration to council of elders who assist provincial administration.
- The constitution should provide for retention of district boundaries as they were in the pre-independence period.
- The constitution should provide for renaming of Isiolo district to Boran district.
- The constitution should make provisions for the overhaul of the provincial administration to ensure its efficiency.
- The constitution should abolish the provincial administration structure of government.(4)
- The constitution should abolish provincial administration and give provision to channel funding of provincial administration to other departments.
- The constitution should provide for the election by popular vote of provincial administration officials.
- The constitution should provide that the provincial administration shall be abolished and its role shall be taken over by the local government.

- The constitution should provide that provincial administration officers be elected by popular vote.
- The constitution should provide that the Chief and the Assistant Chief be elected by popular vote by members of the respective administrative location.
- The constitution should provide that the minimum qualification of Chief and Assistant Chief be secondary school certificate.
- The constitution should provide for rationalization and reduction in number of ministries in order to provide services effectively.
- The constitution should provide for a Ministry of Constitutional Affairs, to oversee the implementation of the constitution.
- The constitution should provide that mufti and chief kadhi should be included in the cabinet
- The constitution should provide for the decentralization of ministries
- The constitution should provide that ministerial post should be reduced to a manageable size of 16
- The constitution should provide that most ministerial post should be given to the Muslim because they are 1/3 of Kenyan population

5.3.10. THE JUDICIARY

- The constitution should provide for the establishment of a constitutional court, which shall interpret the constitution.
- The constitution should provide that the judiciary should be independent and impartial
- The constitution should establish a supreme court
- The constitution should provide that the judicial officers should be appointed by parliament
- The constitution should provide for a parliamentary judiciary committee to vet appointment and determine terms of service
- The constitution should provide that the judicial officers should have a degree in law
- The constitution should provide that all judges should have security of tenure
- The constitution should [provide that the work of kadhis should be extended to other work i.e. promote and propagate Islam
- The constitution should provide that kadhis should be a graduate in Islamic laws(3)
- The constitution should provide that Muslim judicial commission should be established d to appoint kadhis
- The constitution should provide that majlisul ulama should appoint kadhis and kadhis should appoint their deputies
- The constitution should provide that the Muslim community should appoint the kadhis
- The constitution should provide that chief kadhi and kadhis should be empowered to protect rights of Muslim children according to Islamic laws
- The constitution should provide that the Islamic court should handle criminal and civil matters
- The constitution should provide that the kadhis should protect the right of women and children with conformity with the teaching of Islam
- The constitution should provide that kadhis court should establish district kadhis court
- The constitution should provide that Muslims shall only be governed by Islamic sharia and not by secular laws
- The constitution should recognize the importance of the Kadhi's office to Muslims.
- The constitution should provide for removal of Kadhi's office from the Judicial Service Commission.
- The constitution should vest the Kadhi's court with both criminal and civil jurisdiction and should exclusively apply the Muslim Sharia law.
- The constitution should provide for the office of Mufti and government shall fund this. The office of the Mufti shall oversee the appointments of Kadhis.
- The constitution should strengthen African customary laws, which shall be applied in courts instead of foreign laws.
- The constitution should provide that the chief justice shall be appointed by parliament.
- The constitution should vest Kadhi's court an appellate jurisdiction (3).
- The constitution should provide Kadhi's court with the same jurisdiction as secular courts.(2)

- The constitution should give elders jurisdiction over criminal and civil cases.
- The constitution should conform to Sharia law.
- The constitution should provide for an appellate Kadhi's court, which shall hear appeals from lower Kadhi's court.
- The constitution should provide for a constitutional court, which shall enforce provisions of the constitution.
- The constitution should give council of elders' jurisdiction over petty cases.
- The constitution should give power to police to fine offenders caught committing petty offences.
- The constitution should give customary laws prominence in solving disputes in society.
- The constitution should provide for an independent court, which shall try civil servants and other public servants for illegal acts done while in office.

5.3.11. LOCAL GOVERNMENT

- The constitution should provide that all elective positions in the local government, including the position of the mayor and the chair of the County Council, be filled by direct popular elections.
- The constitution should provide that mayors and council chairmen should be elected directly by the people (4)
- The constitution should provide that the mayor and the chair person tenure of office should be 5 years (3)
- The constitution should provide that the local authority should manage their own affairs (4)
- The constitution should provide that people should have the power to recall their councilor in case of inefficiency, corruption or immorality (4)
- The constitution should provide that the regional assembly should determine the remuneration of the councilors
- The constitution should provide that the ministry of local government should determine the salaries of the councilors
- The constitution should provide that Councilors shall have a minimum of secondary school certificate education.(5)
- The constitution should provide that councilors should pass an aptitude exam common to all Kenyans
- The constitution should provide that councilors should pass through the moral and ethical tests
- The constitution should provide that councilors should declare their wealth and be of good conduct
- The constitution should provide that all local county councils are funded by the government to ensure the provision of essential services.
- The constitution should give local authorities more power.
- The constitution should provide that chairpersons/mayors be holders of a university degree.
- The constitution should abolish nomination of councilors and instead increase the number of wards.
- The constitution should give mayors and councilors limited executive power.
- The constitution should provide for the funding of Local authorities by the central government.
- The constitution should abolish nomination of councilors.
- The constitution should provide that nominated councilor should be people from special groups/ vulnerable groups such as disabled
- The constitution should provide that the concept of nominated councilors should be retained
- The constitution should provide that the by laws should govern the conduct of the councilors
- The constitution should provide that the regional assembly should be dissolved the council

5.3.12. THE ELECTORAL SYSTEM AND PROCESS

- The constitution should provide that votes be counted at the polling stations.
- The constitution should provide that the culture of defection where a failure in one party seeks nomination with another party should be abolished (2)
- The constitution should provide that defection to any political party should be allowed on written notice
- The constitution should provide that card for voting should be either national card or passport
- The constitution should provide that ballot boxes should be made transparent
- The constitution should provide that there should be a limit of money used to campaign
- The constitution should provide that the electoral process and election dates should be specified and not

used as a secret weapon

- The constitution should provide that the president election should be conducted by an electoral college
- The constitution should provide security during nomination, campaign and election period to protect candidates from physical harm
- The constitution should provide that 13 of election commission should be women
- The constitution should provide that the electoral commission should be independent
- The constitution should provide that votes should be conducted at the polling station and result announced immediately
- The constitution should provide that the current constituency and ward boundaries should be left the way they are
- The constitution should provide that Presidential, Parliamentary and civic elections be held on separate dates.(3)
- The constitution should provide that members of Electoral Commission be appointed directly by citizens.
- The constitution should provide that electoral commissioners shall be appointed by religious bodies and holders be people of integrity
- The constitution should provide that ballot boxes be transparent.
- The constitution should provide for abolition of defections from one party to another when elections are impending

5.3.13. BASIC RIGHTS

- The constitution should guarantee the protection of the human rights of all Kenyans.
- The constitution should guarantee all person right adequately and free from every form of discrimination
- The constitution should provide that citizens should have rights to freedom of worship, movement, assembly and freedom of speech (3)
- The constitution should provide that Muslim who are civil servants should be granted leave when their husbands die because they are in the eddat period of 4 months and 10 days
- The constitution should provide that death penalty should be abolished (3)
- The constitution should protect all communities form insecurity health care and employment
- The constitution should provide that all children should have protection of healthcare and education
- The constitution should guarantee all basic rights such as health care, water, food, education, shelter, security and employment to all Kenyans (2)
- The constitution should protect security
- The constitution should provide that everyone should be involved in trying to achieve integral human development and ensure that every person seek fulfillment
- The constitution should provide that the government should ensure all Kenyan enjoy basic right like security, healthcare, water, education, shelter, food and employment
- The constitution should provide that free education
- The constitution should improve the level of nutrition
- The constitution should provide that Muslim women who are civil servant when their husband dies they should be considered for a leave with salary because they are on their eddat period of 4 months and 10 days
- The constitution should provide that Muslim civil servants should be granted a leave during the holy month of Ramadan and pilgrimage
- The constitution should provide that the government should pay women and children up to 17 years of age
- The constitution should provide free healthcare
- The constitution should provide that the state should provide security
- The constitution should provide that the state should provide clean water to all citizens
- The constitution should provide that there should be a right to employment
- The constitution should provide that free education for all Kenyans children up to secondary level
- The constitution should provide that education should be free
- The constitution should provide that education should be compulsory for all children
- The constitution should provide that the government should provide fro compulsory and free education from

nursery to university

- The constitution should be written in English and Kiswahili
- The constitution should be accessible to the public, school curriculum, museums and information office and distributed free of charge and sold in bookshops
- The constitution should provide that Kenyans should have access to information both local and internationally
- The constitution should guarantee a pension scheme for all Kenyans.
- The constitution should provide that all citizens shall have legal standing to sue the Government following an abridgement of personal security
- The constitution should guarantee use of personal radio calls.
- The constitution should guarantee compensation to all Kenyans before retrenchment.
- The constitution should guarantee clean water and good infrastructure to all Kenyans.
- The constitution should guarantee the freedom of worship to all Kenyans.
- The constitution should provide that the Koran shall only be handled by Muslims
- The constitution should provide that Friday shall be a holy day of worship for Muslims and it shall be respected so by employers and institutions of learning
- The constitution should provide for the freedom of movement.
- The constitution should guarantee a passport for all, free of charge.
- The constitution should provide for the protection of all Kenyans from torture and intimidation.
- The constitution should guarantee the security of all Kenyans.
- The constitution should provide for free and compulsory formal education up to university level.
- The constitution should provide for free basic health care for all in both rural and urban areas.
- The constitution should guarantee every Kenyan, basic food, clothing and shelter.
- The constitution should guarantee every Kenyan, equal and non-discriminative treatment by the law irrespective of gender, ethnic or racial background.
- The constitution should guarantee all Kenyans the right to information.
- The constitution should guarantee the protection of workers from intimidation by employers.
- The constitution should provide workers with the right to industrial action.
- The constitution should abolish the death penalty for other offences but shall retain for murder.
- The constitution should provide for pension benefits be a constitutional right.
- The constitution should provide for the welfare of workers in hardship zones be adequately taken care of.
- The constitution should guarantee a solution to the food situation among nomadic pastoralists reliant on relief food.
- The constitution should guarantee a death penalty for offenders who defile minors.
- The constitution should provide that civic education shall be taught in schools.

5.3.14. THE RIGHTS OF VULNERABLE GROUPS

- The constitution should provide for government rehabilitation of street children.
- The constitution should provide that people with disabilities should have the right to protection and respect for their human dignity
- The constitution should provide that the needs for those who suffer from visual impairment, hearing and speech loss and physical impairment should be addressed
- The constitution should provide that people with disability should be given special treatment
- The constitution should guarantee security for pastoral nomads.
- The constitution should guarantee licensing of fire-arms to pastoral nomads.
- The constitution should guarantee safeguarding of the interests of the minority groups by special mechanisms enacted in the constitution.
- The constitution should guarantee nomination of MPs and councilors from minority groups, women and youth groups.
- The constitution should guarantee issuance of passports to nomadic pastoralists enabling them to move from one district to another with their livestock.

- The constitution should guarantee the rights of women as stipulated in the African customary law.
- The constitution should guarantee and protect the right of children
- The constitution should provide that children should have a right to proper nutrition, shelter, healthcare education and social services
- The constitution should provide that children should be protected from child labor
- The constitution should provide that the interest of girl child, unemployed people living with aids and pastoralist should be included in the constitution
- The constitution should provide that marginalized communities are vulnerable groups
- The constitution should provide that minority groups should have a right to visa
- The constitution should make provision for affirmative action for women, Muslim minority pastoralist disabled and children
- the constitution should provide that there should be special room for jailed Muslims and praying place provided for them(2)
- The constitution should provide that the right of prisoners should be included in the constitution
- The constitution should provide for a fund to cater for disabled interests.
- The constitution should guarantee equality in-terms of gender when recruiting persons in public service.
- The constitution should guarantee free education for girl children from poor backgrounds.
- The constitution should guarantee girl child education from pastoral communities.
- The constitution should guarantee special consideration to vulnerable groups such as pastoral nomads in allocation of national resources.
- The constitution should guarantee free education to all pastoral communities and special consideration in granting job opportunities.
- The constitution should protect the education of the Girl child.
- The constitution should guarantee equal education opportunities for all Kenyan children
- The constitution should guarantee that all suspects are not harassed or punished in police cells
- The constitution should provide affirmative action for empowerment of pastoral nomads.
- The constitution should provide for the disabled to be given equal opportunities and special attention in government.

5.3.15. LAND AND PROPERTY RIGHTS

- The constitution should guarantee replacement of trust lands in the former North frontier districts by a community land system with each division with its title and boundary.
- The constitution should provide that the local community should have ultimate land ownership (4)
- The constitution should provide that all public utility land should be protected and any that has been grabbed should be returned
- The constitution should provide that the government should not have power to acquire private land belonging to a community
- The constitution should provide that land issues should be handled by the local council and not the commissioner of land
- The constitution should provide that the local authority, state, and the government should be vested with the power to control
- The constitution should provide that the government should control use of land by owner
- The constitution should provide that the immediate family member should inherit the land through consultation of the legal authorities
- The constitution should provide that title deeds should bear the names of the husband and the wife
- The constitution should provide that land should be inherited by the community
- The constitution should provide that no individual should own more than 100 acres of land and those currently owning should sell the excess to the state for distribution to the Kenyans who are landless
- The constitution should provide that there should be a ceiling on land owned by individual less than 30 acres
- The constitution should provide that there should be restriction on land ownership by non citizens
- The constitution should provide that men and women should have equal access to land (2)

- The constitution should provide that pastoralist communities should be retained in their grazing blocks established in the colonial boundaries for the purpose of eradication cattle rustling, livestock disease and grazing
- The constitution should provide that the pre- colonial land treaties and agreements should not be retained
- The constitution should provide that Kenyan should have a right to own land anywhere without restrictions (4)
- The constitution should guarantee access to land for every Kenyan anywhere in the country (3)
- The constitution should provide that the trust land act should be abolished(3)
- The constitution should guarantee issuance of title deeds to nomadic communities.
- The constitution should guarantee maintenance of district boundaries as they were in 1953.
- The constitution should grant clan elders power to manage communal land and its resources, instead of local authorities.
- The constitution should provide for the adjudication of land in pastoral nomadic areas.
- The constitution should provide that the office of Commissioner of lands shall not issue title deeds of trust land without consulting inhabitants of the area.
- Security of tenure in land should be conferred to pastoralists in respect to the lands they occupy.

5.3.16. CULTURAL, ETHNIC, REGIONAL DIVERSITY AND COMMUNAL RIGHTS

- The constitution should provide for the freedom of ethnic practices as long as they are not repugnant to morality and natural justice.
- The constitution should appreciate the divers nature of our people cultural background
- The constitution should provide that Muslim should be allowed to dress according to Islamic laws
- The constitution should provide that all forms of creativity including science and cultures should be encouraged
- The constitution should protect school girls from being married
- The constitution should provide that kiswahili should be a national language
- The constitution should recognize and promote local languages
- The constitution should provide recognition to the Watta tribe as different from the Boran tribe.
- The constitution should guarantee hunting of wild animals for domestic consumption to Watta tribe as this is part of its traditions.
- The constitution should provide for separate jails and places of worship for Muslim convicts.
- The constitution should provide for public holidays for Islamic days of celebrations.
- The constitution should provide for abolishment of bars and night clubs in Muslim dominated area.
- The constitution should provide that Islamic NGOs shall be exempt from tax exemption during the holy month of Ramadhan period while providing relief food.
- The constitution should guarantee
 - Exemption from tax payment by Muslims as they pay Zakat (alms).
- The constitution should provide for the adoption of lower mean grades in admission to public universities for students from hardships areas
- The constitution should guarantee the practice of Female Genital Mutilation where customs of a community demand.
- The constitution should abolish the practice of Female Genital Mutilation.
- The constitution should guarantee pastoralists transfer of livestock freely.
- The constitution should protect Child rights especially the right not to be forced into an early marriage.

5.3.17. MANAGEMENT AND USE OF NATIONAL RESOURCES

- The constitution should provide for equitable distribution of national resources.(3)
- The constitution should provide that parliament should be empowered to control raising of revenue, management and distribution of finances and human resources
- The constitution should provide that a commission should be established to raise and manage both financial and human resources

- The constitution should provide that parliament should approve all the expenditure of both houses in parliament
- The constitution should provide that 75% of the total value of the benefit derived from the natural resources should be owned by communities living in such areas (2)
- The constitution should provide that PAC and PIC should play role to ensure that controller and auditor general findings and recommendations are fully debated by parliament and implemented by executive
- The constitution should provide that cabinet minister should be appointed on the basis of qualification and merit
- The constitution should provide that member of PSC should be appointed by the head of government and approved by parliament
- The constitution should provide that PSC should be devoid of corruption and work independently of all forms of interference
- The constitution should provide that all government services and facilities be accessible to all Kenyans without discrimination.
- The constitution should give the offices of the Auditor General and Controller General power to prosecute.
- The constitution should give office of Controller and Auditor-general exclusive right to prosecute those who embezzle public funds
- The constitution should compel those who plunder public funds to pay back.
- The constitution should provide that public officers convicted of corruption shall also be made to repay the full amount of monies embezzled.
- The constitution should provide that all appointments to civil service must be based on merit.
- The constitution should that professionals such as doctors shall not vie for elective but shall instead be fully deployed in their professional duties.
- The constitution should provide for the establishment of mobile schools to cater for the special need of pastoral nomads.
- The constitution should provide that retirees from public offices shall not be appointed to hold office.
- The constitution should provide that Islamic education shall be taught in all public schools up to university level.
- The constitution should provide that the government shall allocate funds to the civil society from the national budget.
- The constitution should provide for strict enforcement of employment on merit in all public institutions.
- The constitution should provide that the Government shall recognize certificates awarded by Islamic institutions
- The constitution should guarantee availability of health facilities at sub-locational level.

5.3.18. ENVIRONMENTAL AND NATURAL RESOURCES

- The constitution should provide that communities be given first preference in benefiting from local natural resources.
- The constitution should provide that environmental protection issues should be included in the constitution
- The constitution should protect the environment from charcoal burning, overgrazing, artillery practices of foreign and the armed forces in grazing areas
- The constitution should provide that natural resources should be owned by the state but entrusted to the community
- The constitution should provide that natural resources should be owned by the community (2)
- The constitution should provide that local communities should be in the fore front in protecting and utilizing these natural resources for their own benefit (3)
- The constitution should provide that strategic forest that fall in water catchment areas, minerals and key water bodies i.e. ocean lakes and rivers should be protected by the constitution
- The constitution should provide that local communities should be responsible to manage local resources at their respective community level
- The constitution should provide that by establishment of natural resources management and protection

board

- The constitution should provide that citizens be protected from wild animals.
- The constitution should provide that inhabitants of areas where natural resources such as minerals shall own and control them.
- The constitution should provide for protection of water catchment's areas.
- The constitution should provide for restoration of any derelict land by the investors undertaking mining projects.
- The constitution should provide for effective conservation of water resources in River Ewaso Nyiro.

5.3.19. PARTICIPATORY GOVERNANCE

- The constitution should provide for the participation of religious organizations in governance.
- The constitution should provide that civil society organization should be protected from interference
- The constitution should address the issues of funding of civil society organization
- The constitution should provide that the state should guarantee Muslim media coverage for the teaching of Islam
- The constitution should provide that the media should be registered and nationalized
- The constitution should provide for equal participation by women citizens in all political, social and religious activities
- The constitution should include women in decision making at all level from grass roots to the national
- The constitution should provide that women should not be leaders
- The constitution should include persons with disabilities in decision making at all level
- The constitution should include the youth in decision making at all levels
- The constitution should include minority groups in decision making at all levels
- The constitution should include that elderly in decision making at all levels
- The constitution should provide that Muslim should be represented in key position in government
- The constitution should provide that the constitution shall be rendered in pocket size and given to every Kenyan
- The constitution should provide that Non Governmental Organizations shall be controlled by the government.
- The constitution should guarantee the freedom of the press.
- The constitution should provide freedom and protection of all religious groups.
- The constitution should bar women from contesting for elective posts such as the presidency, parliamentary and civic education.

5.3.20. INTERNATIONAL RELATIONS

- The constitution should guarantee constitutional human rights shall be in line with instruments adopted by the United nations on human rights

5.3.21. CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES

- The constitution should provide that constitutional commissions shall be set up by parliament or with the approval parliament.
- The constitution should establish the majlisul ulama with a mufti to protect the rights of Muslim women and children
- The constitution should establish the office of the ombudsman
- The constitution should establish a national gender and development commission
- The constitution should establish an independent anti corruption commission
- The constitution should establish a land commission
- The constitution should provide for a Muslim Judicial Commission, which shall be bestowed, with powers of appointing Kadhis.

- The constitution should provide that a Truth and Reconciliation Commission shall be set up to provide conciliation and compensation for past injustice on innocent people.
- The constitution should provide that there shall be a Commission to cater for women and orphans.
- The constitution should provide for a Complaints Committee, which shall be a forum in which citizens can raise complaints against the government of the day.
- The constitution should provide for a Civilian Commission that shall hear complains leveled against the police.
- The constitution should provide for a board concerned with livestock and their products, including marketing of livestock and related products.
- The constitution should provide for the establishment of a parliamentary complaints committee to hear complaints of constituents

5.3.22. SUCCESSION AND TRANSFER OF POWER

- The constitution should scrap immunity from prosecution of former presidents.
- The constitution should provide that the judiciary should be in charge of executive powers during presidential election
- The constitution should provide that the electoral commission should declare the presidential election results
- The constitution should provide that the incoming president should assume office immediately after the results
- The constitution should provide that the judiciary should swear in the incoming president
- The constitution should provide for security for a former president
- The constitution should provide for welfare for a former president
- The constitution should provide that the president should not be given immunity from legal process

5.3.23. WOMENS RIGHTS

- The constitution should provide for non-discrimination of women in inheritance matters.
- The constitution should guarantee remedies on injustices meted on women.
- The constitution should guarantee a mourning leave period of at-least 4 months to widows who work in the public service.
- The constitution should guarantee that incase of divorce, girl children be under the custody of their mother until attainment of maturity age.
- The constitution should provide that women should be protected taking into account their natural maternal function in the society
- The constitution should provide that women should have the right to inheritance
- The constitution should provide that all Kenyans should have the right to own and hold property irrespective of gender or marital status
- The constitution should provide that female offspring regardless of marital status should be entitled to inherit family property without discrimination
- The constitution should girls should be allowed to get married even when they are in school
- The constitution should provide that the minimum age for marriage should be 18 years
- The constitution should provide for stiff penalties for men marrying under age girls.
- The constitution should provide for protection of unmarried women against all forms of gender abuse.

5.3.24. NATIONAL OTHER POLICY

- The constitution should provide that firearms should be provided to pastarolist for protection against rustlers
- The constitution should provide that all corruption offender should pay up funds taken
- The constitution should spell disciplinary measures on those who participate in corruption
- The constitution should provide for stiffer penalties on those who practice corruption.

5.3.25. SECTORAL POLICY

- The constitution should provide that pastoralist livestock should be promoted and marketed
- The constitution should provide that livestock marketing board should be established
- The constitution should provide that admissions to government schools shall be strictly based on merit.
- The constitution should guarantee recognition of Islamic education as taught in the Madrasas by the Ministry of education.
- The constitution should provide for the remuneration of Islamic religion teachers from the public resources.
- The constitution should provide for the establishment of Islamic banks which shall safeguard deposits of Muslims and grant interest free loans.
- The constitution should provide for the establishment of public Islamic universities.
- The constitution should guarantee a market for livestock and their products in the former Northern Frontier districts.
- The constitution should provide that pastoral nomads shall only graze in their district
- The constitution should guarantee secure basic infrastructures such as roads and bridges to facilitate free movement of livestock and people
- The constitution should guarantee establishment of public universities and schools in all provinces equitably.
- The constitution should guarantee issuance of certificates to madrasa graduates.
- The constitution should guarantee allocation of special funds to Northern frontier districts by the ministry of education.
- The constitution should guarantee establishment of industrial plants to facilitate processing of livestock products.
- The constitution should provide for decentralization of national resources from urban to rural areas.
- The constitution should guarantee equal treatment of Kenyans in the marketing of their economic products.
- The constitution should provide that family planning be abolished.
- The constitution should provide for the abolishment of livestock quarantine to facilitate free movement of livestock.
- The constitution should guarantee reduced entry point to university for students from pastoral nomadic areas.
- The constitution should provide that appropriate land management policies should be development for sustainable livestock
- The constitution should provide that livestock and livestock products should be marketed outside Kenya
- The constitution should provide that livestock market should be established in pastoral areas and factories for livestock product
- The constitution should provide that Islamic education should be recognized and approved by the ministry of education
- The constitution should provide that Islamic education should be taught in schools
- The constitution should provide that there should be cost sharing in higher education and public universities
- The constitution should provide that bursaries should be issued to girls to enable them to facilitated and meet quota system of education
- The constitution should provide that tertiary colleges should be established for minority groups
- The constitution should revert to the 7-4-2-3 system of education
- The constitution should provide that taxes should be removed for it does not serve the purpose and it is against the Islamic laws
- The constitution should provide that Islamic banking system should be established and Muslims should be considered for loans without interest because interest is haram according to Islam laws
- The constitution should provide that Islamic laws should be established
- The constitution should provide that international banks should operate with accordance to Islamic laws
- The constitution should provide that the government should set up savings an credit interest free banks in pastoral areas

- The constitution should improve the standard of public health to enable them attain self fulfillment
- The constitution should provide security to tourists
- The constitution should provide that the state should protect mineral from exploration excavation
- The constitution should provide that transport and communication should be improved
- The constitution should that wildlife should be protected from poacher
- The constitution should provide that damages cause by the wildlife to the communities around wildlife should be compensated
- The constitution should provide that parks should b protected and fenced to avoid attacks to the nearby communities
- The constitution should provide for the establishment of disaster funds.
- The constitution should provide for waiver of taxes on relief aid foodstuffs.
- The constitution should provide for compensation to a tune of Ksh 2 Million for a life lost and 4 million for disability caused by attacks from wild animals.

-

5.3.26. NATIONAL

- The constitution should provide that the government should compensate the victims of wagalla massacre
- The constitution should guarantee compensation for land set aside for Meru national park.
- The constitution should guarantee substantial assistance from the government’s tourism revenue to Watta tribe.
- The constitution should guarantee pastoral communities market for livestock and their products.
- The constitution should guarantee ownership of minerals and other resources found in land to the occupant.
- The constitution should provide that 85 percent of revenues from tourism shall be given to pastoralists
- The Islamic dress code should be adopted as the national dress code

-

5.3.27. STATUTORY LAWS

- The constitution should ban all alcoholic drinks.
- The constitution should provide for the proscription of Miraa/ Khat as an illegal drug

5.3.28. CUSTOMARY LAW

- The constitution should provide that bars, night clubs should be abolished and prohibited in Muslim dominated area
- The constitution should provide that indemnity act should be removed

5.3.29. ISLAMIC LAW

- The constitution should make provision for Islamic laws application
- The constitution should uphold the right stated in the Islamic laws which is considered divine
- The constitution should provide that the Islamic system of inheritance should be entrenched
- The constitution should provide that constituencies should prohibit bars from Muslim dominated residential areas
- The constitution should have provision for application of Islamic laws over common laws

5.3.30. COMMON GOOD

- The constitution should provide that when property is by community members of that community should have the right to decide on the use or disposal of that property guided by collective interest and lifestyle

5.3.31. GENDER EQUITY

- The constitution should provide that women should not be equal to men

5.3.32. ECONOMIC/SOCIAL JUSTICES

- The constitution should provide that the state should compensate the victim of 1967 shifta wars (3)
- The constitution should provide that communities should be compensated for issuing land for the government benefits

5.3.33. TRANSPARENCY/ ACCOUNTABILITY

- The constitution should provide books of account for local authority should be inspected after every six months

5.3.34. NATURAL JUSTICE/ RULE OF LAW

- The constitution should provide that all citizen should be equal before that law regardless of gender or status
- The constitution should provide that there should be equality in Kenya

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon. Dr. Abdullahi Wako MP
2. Abdullahi Dima Jillo DC
3. Abduba Molu Ido Chairman
4. Cllr. Mohamed Noora
5. Sheikh Hussein Abdalla
6. Wako Kanchu
7. Abdi Guyo Sora
8. Rukia Wako Golicha
9. Mumina Gobo Halkano
10. Hawo Gonjobe Halake

Appendix 2: Civic education providers (CEPs)

- Hussein Sora foundation
- Garbatulla Development office
- Garbatulla development organization
- Women access programme

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

1	0012OISEA	Abdirashid Ali	CBO	Oral - Public he	Kulamawe Self-Help Group
2	0001OISEA	Abdullahi Maalim Hussei	CBO	Memorandum	Modagashe Community
3	0005OISEA	Galgalo Titima	CBO	Written	Watta Dorobo
4	0004OISEA	Huka A.K.	CBO	Written	Garba Tulla Community
5	0006OISEA	Jamila Abdillahi	CBO	Written	Simba Women Group
6	0011OISEA	Mohamed Wako Saru	CBO	Oral - Public he	Kimna Resource Users Society
7	0008OISEA	Mumina Halkano	CBO	Written	MYWO Muslim Women
8	0002OISEA	Osman Ali	CBO	Written	Jericho Community
9	0005IISEA	A A Tacho	Individual	Written	
10	0017IISEA	Abdi Abei	Individual	Oral - Public he	
11	0042IISEA	Abdi Abkiyo	Individual	Oral - Public he	
12	0038IISEA	Abdi Diba	Individual	Oral - Public he	
13	0113IISEA	Abdi Dida	Individual	Oral - Public he	
14	0110IISEA	Abdi Duba	Individual	Oral - Public he	
15	0062IISEA	Abdi H. Mahad	Individual	Oral - Public he	
16	0050IISEA	Abdi Hajj G.	Individual	Oral - Public he	
17	0006IISEA	Abdirashid Kiri	Individual	Written	
18	0078IISEA	Abdow Galgalo	Individual	Oral - Public he	
19	0108IISEA	Abdulkadir Moh'd	Individual	Oral - Public he	
20	0026IISEA	Abdullahi Diba	Individual	Oral - Public he	
21	0044IISEA	Abdullahi Diba Dima	Individual	Oral - Public he	
22	0096IISEA	Abdullahi Gafarsa	Individual	Oral - Public he	
23	0019IISEA	Abdullahi H.N. Njobe	Individual	Oral - Public he	
24	0001IISEA	Abdullahi Rashid	Individual	Written	
25	0082IISEA	Adan Ali	Individual	Oral - Public he	
26	0012IISEA	Adan Denge Guracha	Individual	Written	
27	0059IISEA	Adan Turo Arifata	Individual	Oral - Public he	
28	0016IISEA	Aden Edin	Individual	Oral - Public he	
29	0035IISEA	Ahamed Shariff Hassan	Individual	Oral - Public he	
30	0104IISEA	Ahmed Noor	Individual	Oral - Public he	
31	0004IISEA	Anonymous	Individual	Written	
32	0022IISEA	Asna Issaa	Individual	Oral - Public he	
33	0072IISEA	Bala or Fugabo	Individual	Oral - Public he	
34	0032IISEA	Bidu Adi	Individual	Oral - Public he	
35	0076IISEA	Bonaya Racha	Individual	Oral - Public he	
36	0086IISEA	Boru Ali	Individual	Oral - Public he	
37	0045IISEA	Boru Bule	Individual	Oral - Public he	
38	0065IISEA	Bushar Babu	Individual	Oral - Public he	
39	0092IISEA	Cllr.Boru Dida	Individual	Oral - Public he	
40	0010IISEA	Cllr.Hassan Galma	Individual	Written	
41	0068IISEA	Daba Guyo	Individual	Oral - Public he	
42	0087IISEA	Dabaso Denge	Individual	Oral - Public he	
43	0114IISEA	Dandi G.	Individual	Oral - Public he	
44	0094IISEA	Dr.A.W. Sama	Individual	Oral - Public he	
45	0030IISEA	Faltuma Morsale Ibrahim	Individual	Oral - Public he	
46	0029IISEA	Fatuma Ali Aboi	Individual	Oral - Public he	
47	0023IISEA	Gabale Talacha	Individual	Oral - Public he	
48	0028IISEA	Gadale Wako Kaka	Individual	Oral - Public he	
49	0020IISEA	Gado Bila	Individual	Oral - Public he	

50	0107IISEA	Gala Suli	Individual	Oral - Public he	
51	0067IISEA	Galgalo Usa	Individual	Oral - Public he	
52	0095IISEA	Godo Jattani	Individual	Oral - Public he	
53	0047IISEA	Golombo Baite	Individual	Oral - Public he	
54	0106IISEA	Gonayo Sama	Individual	Oral - Public he	
55	0024IISEA	Guba Ele	Individual	Oral - Public he	
56	0036IISEA	Gugo H.	Individual	Oral - Public he	
57	0031IISEA	Gurach Boru	Individual	Oral - Public he	
58	0071IISEA	Habiba Godo	Individual	Oral - Public he	
59	0109IISEA	Hache Roba	Individual	Oral - Public he	
60	0073IISEA	Halima Ali	Individual	Oral - Public he	
61	0052IISEA	Hano Gonjobe	Individual	Oral - Public he	
62	0093IISEA	Haro Sime	Individual	Oral - Public he	
63	0085IISEA	Hassan Adan	Individual	Oral - Public he	
64	0058IISEA	Hassan G. Shano	Individual	Oral - Public he	
65	0061IISEA	Hassan Galgalo	Individual	Oral - Public he	
66	0043IISEA	Hassan Osman	Individual	Oral - Public he	
67	0091IISEA	Hon.Dr. Wako	Individual	Oral - Public he	
68	0089IISEA	Honso Bonaya	Individual	Oral - Public he	
69	0048IISEA	Huka Wako	Individual	Oral - Public he	
70	0049IISEA	Hussein Abdalla	Individual	Oral - Public he	
71	0081IISEA	Hussein Abdilafa	Individual	Oral - Public he	
72	0063IISEA	Hussein Boru	Individual	Oral - Public he	
73	0101IISEA	Hussein Madari	Individual	Oral - Public he	
74	0074IISEA	Hussein Roba	Individual	Oral - Public he	
75	0056IISEA	Ibrahim Abdi Kadir	Individual	Oral - Public he	
76	0054IISEA	Ibrahim Buke	Individual	Oral - Public he	
77	0025IISEA	Ibrahim Kanata	Individual	Oral - Public he	
78	0057IISEA	Isaak A.	Individual	Oral - Public he	
79	0070IISEA	Isaak Golo	Individual	Oral - Public he	
80	0111IISEA	Jarso Didicha	Individual	Oral - Public he	
81	0003IISEA	Jeylan Ali	Individual	Written	
82	0002IISEA	Joseph Samal Lomwa	Individual	Written	
83	0090IISEA	Kumbi Mamo	Individual	Oral - Public he	
84	0055IISEA	M. Abakula	Individual	Oral - Public he	
85	0027IISEA	Maalim Abdi Ali	Individual	Oral - Public he	
86	0037IISEA	Maalim Issack	Individual	Oral - Public he	
87	0080IISEA	Mohamed Abdulkadir	Individual	Oral - Public he	
88	0069IISEA	Mohamed Fobule	Individual	Oral - Public he	
89	0041IISEA	Mohamed Godana	Individual	Oral - Public he	
90	0079IISEA	Mohamed Guyo G.	Individual	Oral - Public he	
91	0051IISEA	Mohamed Jario	Individual	Oral - Public he	
92	0021IISEA	Mohamed Madera Boso	Individual	Oral - Public he	
93	0040IISEA	Mohamed Noor Rashid	Individual	Oral - Public he	
94	0018IISEA	Mohamud Bora	Individual	Oral - Public he	
95	0112IISEA	Molu Koropu Tepo	Individual	Oral - Public he	
96	0083IISEA	Muhidin Ali	Individual	Oral - Public he	
97	0033IISEA	Nasra Osman	Individual	Oral - Public he	
98	0105IISEA	Nuria Wario	Individual	Oral - Public he	
99	0102IISEA	Osma Gima	Individual	Oral - Public he	
100	0046IISEA	Osman Ibrahim	Individual	Oral - Public he	
101	0053IISEA	Sahara Osman	Individual	Oral - Public he	
102	0077IISEA	Salesa Forole	Individual	Oral - Public he	

103	0099IISEA	Sallo Abdi	Individual	Oral - Public he	
104	0015IISEA	Sheikh Ali Haji Golet	Individual	Oral - Public he	
105	0075IISEA	Sheikh Dabaso	Individual	Oral - Public he	
106	0097IISEA	Sheikh Salad	Individual	Oral - Public he	
107	0034IISEA	Shoba Bagaza	Individual	Oral - Public he	
108	0039IISEA	Siyad Nur Issack	Individual	Oral - Public he	
109	0103IISEA	Somo Roba	Individual	Oral - Public he	
110	0064IISEA	Sora Abagira	Individual	Oral - Public he	
111	0060IISEA	Uja Duba	Individual	Oral - Public he	
112	0066IISEA	Wako Hache	Individual	Oral - Public he	
113	0009OISEA	Abduba Mollu Idu	Private Sector Organisa	Written	Garba Tulla Development Offi
114	0010OISEA	Hussein Abdalla	Religious Organisation	Written	Garba Tulla Jamia Mosque
115	0007OISEA	Idris Boru Ali	Religious Organisation	Written	Kina Muslim Association
116	0003OISEA	Joseph Samal Lomwa	Religious Organisation	Memorandum	Peace and Justice Commision

Appendix 4: Persons Attending Constituency Hearings

S.N.	Name	Organization/Address	Form of Submission
1	Huka A K	Garba Tulla Community-Box 1 Garba Tulla	written
2	Galgalo Titima	Watta Dorobo-Box 376 Maua	written
3	Jamila Abdillahi	Simba Women Group-Box 34 Garba Tulla	written
4	Idris Boru Ali	Kina Muslim Ass.-Box 495 Meru	written
5	Mumina Halkano	MYWO Muslim Women -Box 34 Garba Tulla	written
6	Abduba Mollu Ido	Garba Tulla Dev. Office-Box 7 Garba Tulla	written
7	Hussein Abdalla	Garba Tulla Jamia Mosque-Box 34 Garba Tulla	written
8	Mohammed Wako Saru	Kimna Resource Users Society-Box 376 Maua	ORAL
9	Abdirashid Ali	Kulamwe Self help Group -Box 156 Kulamwe	ORAL
10	Anonymous	N/A	Written
11	Anonymous	N/A	Written
12	Abdirashid Kiri	Box 34 Garba Tulla	Written
13	Anonymous	N/A	Written
14	A A Tacho	N/A	Written
15	Mohamed Dido Malicha	N/A	Written
16	Cllr. Hassan Galma	Box 36 Isiolo	Written
17	Anonymous	N/A	Written
18	Adan Denge Guracha	Box 7 Garba Tulla	Written
19	Abdirisak Bachule	N/A	Written
20	Abdi Wariu	N/A	Written
21	Shiekh Alihaji Golet	Box 4 Mdagashe	ORAL
22	Aden Edin	Box 4 Mdagashe	ORAL
23	Abdi Abei	Box 22 Modagashe	ORAL
24	Mohamud Bora	Box 2 Modagashe	ORAL
25	Abdullahi H N Njobe	Box 3 Isiolo	ORAL
26	Gado Bila	Box 2 Modagashe	ORAL
27	Mohamed Madera Boso	Box 49 Modagashe	ORAL
28	Asna Issaa	Box 7 Modagashe	ORAL
29	Gabale Talacha	Box 2 Modagashe	ORAL
30	Guba Ele	Box 2 Modagashe	ORAL
31	Ibrahim Kanata	Box 7 Modagashe	ORAL
32	Abdullahi Diba	Box 7 Modagashe	ORAL
33	Maalim Abdi Ali	Box 19 Modagashe	ORAL
34	Gadale Wako Kaka	Box 19 Modagashe	ORAL
35	Fatuma Ali Aboi	Box 19 Modagashe	ORAL
36	Faltuma Morsale Ibrahim	Box 100 Magadashe	ORAL
37	Gurach Boro	Box 19 Modagashe	ORAL
38	Bidu Adi	Box 3 Modagashe	ORAL
39	Nasra Osman	Box 19 Modagashe	ORAL
40	Shoba Bagazia	N/A	ORAL
41	Ahamed Shariff Hassan	Box 10 Modagashe	ORAL
42	Gugo H	N/A	ORAL
43	Maalim Issack	N/A	ORAL

44	Abdi Diba	N/A	ORAL
45	Siyad Nur Issack	Box 79 Modagashe	ORAL
46	Mohamed Noor Rashid	Box 19 Modagashe	ORAL
47	Mohamed Godana	Box 19 Modagashe	ORAL
48	Abdi Alkiyo	Box 19 Modagashe	ORAL
49	Hassan Osman	Box 19 Modagashe	ORAL
50	Abdillahi Diba Dima	Box 19 Modagashe	ORAL
51	Boru Bule	Box 19 Modagashe	ORAL
52	Osman Ibrahim	Box 19 Modagashe	ORAL
53	Golombo Baite	N/A	ORAL
54	Huka Wako	N/A	ORAL
55	Hussein a	Box 34 Garba Tulla	ORAL
56	Abdi Hajj Gonjobe	Box 2 Modagashe	ORAL
57	Mohamed Jario	Box 36 Isiolo	ORAL
58	Hano Gonjobe	Box 2 Modagashe	ORAL
59	Sahara Osman	Box 1 Modagashe	ORAL
60	Ibrahim Buke	Box 2 Modagashe	ORAL
61	M Abakula	Box 2 Modagashe	ORAL
62	Ibrahim Abdi Kadir	Box 19 Modagashe	ORAL
63	Isaak A	Box 931 Isiolo	ORAL
64	Hassan G Shano	Box 620 Isiolo	ORAL
65	Adan Turo Arifata	Box 2 Modagashe	ORAL
66	Uja Duba	Box 19 Modagashe	ORAL
67	Hassan galagalo	N/A	ORAL
68	Abdi H Mahad	Box 19 Modagashe	ORAL
69	Hussein Boru	Box 7 Modagashe	ORAL
70	Sora Abagiyo	Box 2 Modagashe	ORAL
71	Bushar	Box 2 Modagashe	ORAL
72	Wako Hache	Box 56 Garba Tulla	ORAL
73	Galgalo Usu	Box 14 Garbatulla	ORAL
74	Daba Guyo	N/A	ORAL
75	Mohammed Fobuye	Box 14 Garbatulla	ORAL
76	Isaak Golo	Box 34 Garba Tulla	ORAL
77	Habiba Godo	Box 56 Garba Tulla	ORAL
78	Bala fugabo	Box 34 Garba Tulla	ORAL
79	Halima Ali	Box 156 Kulamawe	ORAL
80	Hussein Roba	Box 34 Garba Tulla	ORAL
81	Sheikh Dabaso	Box 36 Isiolo	ORAL
82	Bonaya Racha	Box 65 Dabarsa	ORAL
83	Salesa Forle	Box 6 Isiolo	ORAL
84	Absow Galagalo	N/A	ORAL
85	Mohamed Guyo g	Box 376 Maua	ORAL
86	mohamed Abdulkadir	Box 168 Maua	ORAL
87	Hussein Abdilafa	Box 63 Kina	ORAL
88	Adan Ali	Box 370	ORAL
89	Muhidin Ali	Box 34 Garba Tulla	ORAL

90	Hiska A K	Box 1 Garba Tulla	ORAL
91	Boru Ali	Box 34 Garba Tulla	ORAL
92	Dabaso Denge	Box 12 Gafaba	ORAL
93	Konso Bonaya	N/A	ORAL
94	Kumbi Mamo	Box 1 Garba Tulla	ORAL
95	Hon. Dr. Wako	Box 30016 Nbi	ORAL
96	Cllr. Boru Dida	Box 14 Garbatulla	ORAL
97	Hara Sime	Box 16 Maua	ORAL
98	Dr. A W Sama	Box 529 Isiolo	ORAL
99	Godo Jattani	Box 156 Isiolo	ORAL
100	Abdullahi Gafansa	Box 495 Meru	ORAL
101	Sheikh Salad	Box 156 Isiolo	ORAL
102	Sallo Abdi	Box 12 Garba Tulla	ORAL
103	Hussein Madari	Box 7 Garba Tulla	ORAL
104	Osma Gima	Box 156 Kulamawe	ORAL
105	Somo Roba	Box 1 Garba Tulla	ORAL
106	Ahamed Noor	Box 1 Garba Tulla	ORAL
107	Nuria wario	Box 33 Garba Tulla	ORAL
108	Gonaya Sama	N/A	ORAL
109	Gala suli	Box 33 Maua	ORAL
110	Abdulkadim Mohamed	Box 34 Daawa	ORAL
111	Hache Roba	Box 1 Garba Tulla	ORAL
112	Abdi Duba	Box 1 Garba Tulla	ORAL
113	Jarso Didicha	Box 1 Garba Tulla	ORAL
114	molu Koropu tepo	Box 4 Garba Tulla	ORAL
115	Abdi Dida	Box 3 Garba Tulla	ORAL
116	Dandi G.	Box 6 Garba Tulla	ORAL
117	Ali Guyo Abdi	N/A	Written
118	Abdullahi Maalim Hussein	Modagashe Community-Box 19 Mogadashe	Memorandum
119	Osman Ali	Jericho Community-Box 2 Modagashe	Written
120	Joseph Samal Lomwe	Peace & Justice Commission-Box 577 Isiolo	Memorandum
121	Abdulahi Raashid	Box 19 Modagashe	Written
122	Joseph Samal Lomwa	Box 577 Modagashe	Written
123	Jaylan Ali Boru	Box 7 Modagashe	Written

1	MOHAMMED ABDULKADIR	168 MAUA		
2	ALI KOTOMBULA	1 GT		
3	ABDIRAHIDI KAZI	34 GT		
4	MOHAMMED WAKO	376 MAUA		
5	MOLU HALAKE	156 KALAMAWE		
6	MOHAMMED DIDO	54 GT		
7	CLLR. HASSAN GALMA	36000 GT		
8	G.TITIMA	376 MAUA		
9	EKUKAMA	34 GT		
10	IDRIS BORU ALI	495 MERU		
11	MUMIUA HAIKANO	20952 GT		
12	ADAN GURACHA	20961/ 71		
13	ABDUBA MOLLUIDO	7 GT		

14	HUSSEIN ABDALLA	34 GT		
15	ABDI RISAK BACHULE	1 GT		
16	ABDI WARIO BOFU	1 GT		
17	ALI GUYO ABDI	1 GT		