

TABLE OF CONTENTS

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

1. DISTRICT PROFILE

Butere/Mumias District is one of 8 districts of the Western Province of Kenya.

1.1. Demographic Characteristics

District Population by Sex	Male	Female	Total
	227,043	249,885	476,928
Total District Population Aged 18 years & Below	137,684	137,919	275,603
Total District Population Aged Above 18 years	89,359	111,966	201,325
Population Density (persons/Km²)	508		

1.2. Socio-Economic Profile

Butere/Mumias District:

- Is one of the most densely populated districts in the province, being ranked 2nd of the 8 districts in the province;
- Has a primary school enrolment rate of 61.6%, being ranked 5th in the province and 46th nationally;
- Has one of the least secondary school enrolment rates in the province at 13.8%, being ranked 7th in the province and 47 nationally; and
- Experiences the following main diseases: Malaria, respiratory tract infections, diarrhea diseases, intestinal worms, and skin diseases and infection

Butere/Mumias district has 4 constituencies: Butere, Mumias, Kwhisero, and Matungu Constituencies. The district's 4 MPs, each cover on average an area of 470 Km² to reach 119,232 constituents. In the 1997 general election, the ruling party, KANU, won all the parliamentary seats in the district. It won, Butere, Mumias, Kwhisero, and Matungu Constituencies with 50.31%, 54.42%, 69.15%, and 45.61% valid votes respectively.

2. CONSTITUENCY PROFILE

2.1. Socio-Economic Profile

The locals are engaged in the production of sugar cane.

2.2. Electioneering and Political Information

In the 1992 and 1997 general elections, KANU won with 87.71% and 54.42% valid votes respectively. In 2002, the National Rainbow Coalition won the seat.

2.3. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			63,844
CANDIDATE	PARTY	VOTES	% VALID VOTES
Elon Wameyo	KANU	19,026	87.71
Francis Obongita	FORD-A	16,218	74.76
David Munyendo	FORD-K	3,312	15.27
Bena Lutta	DP	1,942	8.95
M. Shikunyi	PICK	220	1.01
Total Valid Votes		21,692	100.00
Rejected Votes		817	
Total Votes Cast		22,509	
% Turnout		35.26	
% Rejected/Cast		3.63	

2.4. 1997 General Election Results

1997 total registered voters			51,671*
CANDIDATE	PARTY	VOTES	% VALID VOTES
Wycliffe W. Osundwa	KANU	18,917	54.42
John Paul S. Mandu	FORD-K	9,679	27.84
Augustine N. Sakwa	FORD-A	3,910	11.25
Beatrice Auma Wafula	NDP	2,256	6.49
Total Valid Votes		23,411	100.00
Rejected Votes		498	
Total Votes Cast		23,909	
% Turnout		71.04	
% Rejected/Cast		2.08	

* The reduction in voter registration figures is partly attributable to the fact that Matunga, a new

constituency, was carved out of the larger Mumias.

2.5. **Main Problems**

- The constituency is the headquarters of Mumias Sugar Company. Farmers are of the opinion that this company is not taking care of their interests; the company does not harvest the sugar cane on time – it may take up to 36 months instead of 18 months to harvest the sugar cane;
- Poverty; and
- The area has a fairly well developed infrastructure, though there is need for improvement.

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 4th March 2002 and 20th June 2002

4.1. **Phases covered in civic education**

Stage 1 is the only phase that has been covered. This is the stage preceding collection of views.

This stage dealt with information, knowledge, skills and virtues that enabled Kenyans have an informed choice and present their views on constitutional review.

4.2. **Issues and areas covered:**

- Constitution
- The constitution of Kenya
- Emerging issues
- Issues and questions for public hearings
- Systems and structures of government

5. **CONSTITUENCY PUBLIC HEARINGS**

5.1. **Logistical Details**

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

- a) Date(s) 5/08/02, 29/07/02 and 30/07/02
- b) Total Number of Days: 3

2. **Venue**

- a) Number of Venues: 3
- b) Venue(s):
 - a) St. Bedas Bukaya Secondary School
 - b) Mumias sugar Company
 - c) St. Anne's Primary School

3. **Panels**

- a) Commissioners
Com. Salome Muigai
Com. D. Mohammed Swazuri
Com. Raiji Riunga
- b) Secretariat
Mr. John Watibini - Programme Officer
Ms. Gladys Gichuku - Assistant Programme Officer
Mrs. Asha Boru - Verbatim Recorder

5.2. **Attendance Details**

A total of 248 presenters made substantive submissions to the Constitution review Commission. Most of the presentations were made by individuals.

5.3. **Concerns and Recommendations**

The following are the recommendations made by the presenters in Mumias 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. (19)
- The preamble should be simple and clear.
- The preamble should state that Kenya is a God fearing country.
- The preamble should express the Sovereignty of all Kenyans.
- The preamble should state that Kenya should always be a democratic state.
- The preamble should spell out the broad socio-economic values of the Kenyan state.
- The preamble should spell out the supremacy of the constitution over all other laws.
- The preamble should stipulate equality of gender.
- The preamble should envision uniting Kenyans as one nation and protect Kenyans against aggression. (3)
- The vision of Kenyans should be set out in the constitution to enhance national unity, preservation of our culture, national heritage and respect for human rights and creation of wealth for all people in Kenya. (3)
- The common experience to be reflected in the constitution honoring those who suffer justice and freedom of Kenya and respecting those who have worked to build and develop Kenya.
- A common experience for all Kenyans is fighting for independence.
- The common experience of Kenyans to be reflected in the constitution includes democracy, education, peace, unity and economic progress.

5.3.2. **DIRECTIVE PRINCIPLES OF STATE POLICY**

- The constitution should provide for strict separation of powers among the three Arms of the Government. (3)
- The constitution should provide for the strict observation of the doctrine of separation of power by the government of the day.
- The constitution should capture national philosophy and guiding principles. (9)
- As a guiding principle the constitution should be the supreme law of the land. (3)
- Kenya should retain a democratic secular state.
- Democratic principles to be included in the constitution should be freedom of movement, speech and association.
- Love, unity and respect are the democratic principles to be included in the constitution.
- Cultural values should be reflected in the constitution. (2)
- Values to be reflected in the constitution include national unity, respect for human rights and preservation of our cultures.

- The democratic principles should be enforced in law. (3)

5.3.3. **CONSTITUTIONAL SUPREMACY**

- The 65% majority vote required for amendments should be replaced. (6)
- The 65% majority needed by parliament to amend the constitution should be retained. (4)
- The Parliaments power to amend the constitution should be limited. (11)
- Parliament should amend the constitution by at least 75% majority vote.
- Some parts of the constitution should be beyond the amending power of parliament. (4)
- No part of the constitution should be amended by the parliament. (2)
- There should be a public referendum to amend the constitution. (20)
- The constitution should provide that a constitutional amendment should only be through a public referendum
- The constitutional review commission should conduct the referendums. (2)
- An independent body comprising of professional bodies, civil society, trade unions, political parties, youth and women organizations should conduct the referendums.
- The President should appoint a committee to conduct the referendums.
- The electoral commission should conduct the referendum.
- A board of experts should be used to conduct referendums.

5.3.4. **CITIZENSHIP**

- The constitution should confer to all persons born of Kenyan parents automatic citizenship. (15)
- Any person born in Kenya should have automatic citizenship. (11)
- Citizenship should be acquired through application. (3)
- Anyone who stays in Kenya for more than 5 years should be given automatic citizenship. (3)
- Anyone who stays in Kenya for more 10 years should be given automatic citizenship.
- Kenyan citizenship should be acquired through registration. (3)
- The constitution should provide that citizenship could also be acquired through naturalization.
- Spouses of Kenyan citizens regardless of gender should not get automatic citizenship but should acquire citizenship on application. (2)
- Spouses of Kenyan citizenship regardless of gender should be given automatic citizenship. (14)
- A child born of one Kenyan parent irrespective of gender should be an automatic citizenship. (17)
- The constitution should provide that a non-Kenyan child adopted by a Kenyan citizen should automatically qualify for Kenyan citizenship.
- Kenyans should have a right to be protected by the constitution.
- Rights and obligations of Kenyan citizens should be upholding nationhood and being patriotic to the nation.
- Kenyan citizens should be law-abiding citizens.
- All citizens should be treated equally and be entitled to rights privilege and benefits of citizenship. (2)

- Rights and Obligations of all citizens should not depend on how the citizenship has been acquired. (6)
- Rights and obligations of all citizens should depend on how citizenship has been acquired. (4)
- The constitution should provide for dual citizenship. (7)
- The constitution should not provide for dual citizenship. (9)
- Dual citizenship should be provided for only professionals.
- The constitution should provide that proof of citizenship shall be by way of National identification cards, birth certificates and passports and shall be easily acquired. (15)
- The constitution should stipulate that the passport should be issued as a right and the process be simplified.
- The constitution should provide that there should not be screening cards in Kenya.
- Refugees should be returned to their home countries.
- The refugees should be confined in refugee camps, which should be away from residential areas.
- Refugees should not have equal chances with the Kenyans.

5.3.5. **DEFENSE AND NATIONAL SECURITY**

- The disciplined force i.e. military, paramilitary police and the prison should be established in the constitution. (18)
- The armed forces should be disciplined through court martial by armed forces disciplinary committee and a permanent judge in martial court. (4)
- The police force should have a complete overhaul and the mode of recruitment, deployment and training should be transparent. (2)
- A commission should be set out to deal with discipline, remuneration and promotions of the armed forces and Para military.
- Powers of the police and APs should be minimized and be clearly defined.
- The constitution should provide that the president should not be the Commander in Chief of the armed forces. (11)
- The constitution should provide that the president should be the Commander in Chief of the armed forces. (14)
- The constitution should provide that One third of National Assembly members shall have the power to veto a declaration of war or a state of emergency. (10)
- The executive should not have the exclusive power to declare war. (2)
- The constitution should permit the use of extraordinary powers in case of emergencies situations. (8)
- The constitution should not permit the use of extraordinary powers in case of emergencies situations. (5)
- The President should invoke the extra ordinary powers. (3)
- The executive should invoke emergency powers. (3)
- Parliament should have the powers to invoke emergency powers. (3)
- A safety and security committee in consultation with the president should have the authority to invoke emergency powers.
- The parliament should have the greatest role in invoking emergency powers. (9)
- The armed forces should be involved in the provision of services to the people and should not just sit in barracks waiting for war.

5.3.6. **POLITICAL PARTIES**

- Political parties should play other roles of development, project and capacity building.
- Political parties should be involved in civic education. (2)
- Political parties should have a role of political, economic and spiritual mobilization. (3)
- Political parties should play the role in national development, defense and monitoring human rights.
- The constitution should provide broad guidelines for the formation, management and conduct of political parties. (13)
- The constitution should provide broad guidelines requiring that political parties have a national outlook with a view of the people's interest first.
- The constitution should provide broad guidelines requiring that composition, management and policies of political parties are gender sensitive.
- The constitution should provide broad guidelines requiring that political parties have a development focus.
- The constitution should limit the number of political parties in the country to four. (7)
- The constitution should limit the number of political parties in the country to five. (4)
- The constitution should limit the number of political parties in the country to two. (2)
- The constitution should limit the number of political parties in the country to ten.
- The constitution should limit the number of political parties in the country to three. (28)
- The constitution should limit the number of political parties in the country to eight.
- Every political party should raise its own funds. (3)
- The Government should fund political parties. (11)
- Donors should fund political parties.
- Political parties should be financed through membership fee and well wishers. (2)
- Political parties should be funded from public funds. (3)
- Funding of political parties from consolidated funds should be done upon perusing their budget proposal objectives upon approval by Parliament.
- Political parties funded by the government should account for such funds.
- Political parties should be financed by the government in proportion of the number of representatives in Parliament.
- The President should have no party affiliation.
- The state and political parties should maintain a good relationship and mutual understanding with the view of protecting the common man's interest and developing the country.
- All political parties should be accorded the same treatment by the state.

5.3.7. **STRUCTURES AND SYSTEMS OF GOVERNMENT**

- The constitution should not retain the presidential system of government. (2)
- The constitution should retain the presidential system of government. (12)
- The constitution should adopt a parliamentary system of Government. (19)
- The constitution should provide for a parliamentary system of government with a prime minister as the head of government.
- The constitution should provide the powers of the prime minister to be the head of the government. (9)

- The constitution should provide that where a government of National Unity is formed, the party with the majority of seats in parliament should elect the Prime Minister.
- The constitution should provide for a parliamentary system of government in which the National Assembly chooses the Prime Minister.
- The constitution should provide the president as the head of state. (6)
- The constitution should provide for a hybrid system of government. (2)
- The prime minister should have executive powers and serve for five years.
- The constitution should provide for a unitary system of government. (4)
- The constitution should provide for a unitary system of government with a ceremonial President and an executive Prime Minister.
- The constitution should provide for a federal government. (24)
- The constitution should not provide for a federal government. (2)
- The constitution should provide that Kenya should be a multiparty state with the head of Government being the PM and the President being the head of state.
- The constitution should provide for a ceremonial president who should not belong to any political party and should be elected by popular vote.
- The constitution should provide for devolvement of power to lower levels of government. (10)
- The constitution should provide that the Vice President be directly elected by popular vote. (3)
- The constitution should provide that the Vice President be appointed by parliament.
- The constitution should provide that the Vice President be the running mate of the president. (3)
- The constitution should provide for a female vice president if the president is male. (4)
- The constitution should provide if the president is Christian the vice president should be Muslim. (2)
- The constitution should provide that the political party with the second largest number of seats in parliament should nominate the national Vice President.
- The constitution should provide that the Attorney General be the legal adviser and be appointed by the president.
- The constitution should provide that the Attorney General be appointed by parliament.
- The constitution should provide that the Attorney General not prosecute cases against the government.
- The constitution should provide that the Attorney General be appointed by the parliamentary service commission.

5.3.8. **THE LEGISLATURE**

- The parliament should vet all presidential appointments. (13)
- The appointments of permanent secretaries, envoys, government corporation heads, chancellors of public universities, solicitor general should be vetted by parliament.
- Parliament should vet the appointments of Attorney general, ministers, ambassadors and army commanders.
- The constitution should provide for expansion of functions of parliament by overseeing all economic and financial appointments and actions.
- Functions of parliament should be expanded to handle land issues.
- Parliament should have its own calendar. (4)

- Parliament should have power to control its own procedure through standing orders. (11)
- The constitution should provide being an MP to be a full time occupation. (19)
- The constitution should provide for the voting age to be 18 years. (3)
- The constitution should provide for the voting age to be 14 years.
- The constitution should provide that parliamentary candidates should be 21 years of age. (3)
- The constitution should provide for the age of the president be between 35 and 60 years. (4)
- The constitution should provide for the age of the president be above 55 years. (2)
- The constitution should provide for the age of the president be 74 years at the time of his retirement. (4)
- The constitution should provide for the age of the president candidate be at least 40 years. (6)
- The constitution should provide that Members of parliament should be O-level graduates. (9)
- The constitution should provide that Members of parliament should be university graduates. (9)
- The constitution should provide that Members of parliament should be holders of Masters degree.
- The constitution should provide that Members of parliament should have minimum education. (2)
- The constitution should provide for moral and ethical qualifications for the MPs. (11)
- The constitution should provide for the tenure of MPs to be 2 terms of 5 years each. (3)
- The constitution should provide for the recalling of non-performing MPs. (20)
- Recalling of MPs should be done by 60% of the registered voters in the constituency who voted in the last general elections.
- The constitution should provide that the constituents could recall their MP by writing to the speaker of the National Assembly with signatories.
- The constitution should provide for people to recall their non performing MPs through a by-election.
- 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 Mps should work according to the wishes of their people. (12)
- The constitution should provide for Mps salaries to be determined by Public Service Commission.
- The constitution should debar MPs from legislating their own remuneration. (4)
- The constitution should ensure Mps are given allowances instead of salaries. (3)
- The electorate should determine the Mps salaries.
- The constitution should specify the MPs salaries.
- A committee should be established to determine the salaries of MPs. (3)
- The constitution should provide that parliament should constitute a multisectoral commission comprising of professional bodies to determine the salaries of MPs.
- The Nominated MPs concept should be retained for specific groups like the disabled, retired judges, youth, women, and professionals. (4)
- The constitution should scrap the concept of nominated MPs. (12)
- The constitution should retain the concept of nominated MPs. (9)

- The Constitution should ensure that 50% of nominated MPs are women. (2)
- The constitution should ensure that 50% representation in parliament is women. (3)
- The constitution should provide for at least 35% women representation in parliament.
- The constitution should provide for measures for increasing women participation in parliament. (6)
- The constitution should not accord any special favors to increase the participation of women in parliament.
- The constitution should provide that parliamentarians' conduct in a multi party state should work for the common good of the country.
- The constitution should permit a coalition government. (14)
- The constitution should not permit a coalition government. (3)
- The constitution should provide for the continuation of multi-party representation at both levels of government. (7)
- The constitution should provide for a bicameral parliamentary system with an upper house of elected MPs and a lower house composed of representatives of special interest groups and regions. (3)
- The constitution should provide for a two-chamber parliament. The Upper House should comprise five members from each, of the country's eight provinces and should be charged with the duty of supervising the president.
- The constitution should provide for a two-chamber parliament. The upper house should have a veto power over the lower house.
- The constitution should provide for 3 chambers. The house of representative selected by people, senate house representing the 42 tribes and regional house consisting of members of regional chambers.
- The constitution should provide for one chamber of parliament. (2)
- The constitution should give Parliament power to impeach the president through a vote of no confidence. (10)
- The president should veto legislation passed by parliament if it is in violation of the constitution. (6)
- The constitution should provide that once legislation is passed in parliament the president should not veto. (4) The president should have no powers to dissolve parliament
- The constitution should provide that the speaker should be empowered to dissolve the parliament.
- The president should have no powers to dissolve parliament. (9)
- The president should have powers to dissolve parliament. (3)
- The constitution should provide for the actual date of dissolving Parliament.
- The constitution should not provide for stagger of parliamentary elections. (3)
- The constitution should provide that Mps should have offices in the constituency. (6)

5.3.9. **THE EXECUTIVE**

- The constitution should specify qualifications for presidential candidates. (4)
- The presidential candidates should be degree holders from a recognized university. (12)
- The constitution should specify that presidential candidates should be form four graduate. (3)
- A presidential candidate should be a Kenyan citizen, should be a registered voter in a constituency and should be nominated by a political party.

- The constitution should provide that presidential candidate should be of sound mind sound good conduct.
- The constitution should provide for the presidents term of office as 2 terms 5 years each. (39)
- The constitution should provide for the presidents term of office as 3 terms 5 years each.
- The functions of the president should be defined in the constitution. (7)
- The constitution should provide that the president should appoint ministers. (2)
- The president should be the custodian of the country's constitution and seal and officiate all state openings of parliament and prologues in liaison with the parliamentary calendar.
- The president should be the head of state.
- The constitution should provide that the president should be not being above the law. (25)
- The constitution should limit the powers of the president. (16)
- The constitution should provide that the president must attend all parliamentary sittings.
- The constitution should provide for the impeachment of the president. (4)
- The constitution should provide for the removal of the president due to misconduct. (18)
- The constitution should provide that the president should belong to a political party.
- The constitution should provide that the president should not
Belong to a political party.
- The relationship between the president and parliament should be passive through his cabinet.
- The constitution should provide a consultative relationship between the president and the parliament. (2)
- The constitution should provide that the president should also be an elected M.P. (7)
- The constitution should provide that the president should not be an elected M.P. (17)
- The constitution should provide that chiefs and their assistant should be transferred. (4)
- The constitution should abolish the provincial administration structure of government. (13)
- The constitution should retain the provincial administration structure of government. (3)
- The constitution should provide for the election by popular vote of provincial administration officials. (9)
- The constitution should include the village elders in the government pay roll. (4)
- The constitution should provide that assistant chiefs and the chiefs should be 35 years old.
- The constitution should provide that the provincial administration be abolished and its role should be taken over by the local government.
- 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 district officers should be holders of a university degree in administration.
- The constitution should provide that all chiefs and sub chiefs should have O level education and a diploma in public relations
- The constitution should provide that the government should have at least 20 ministries.
- The constitution should provide that the government should have at least 15 ministries headed by one minister and one assistant minister.
- The constitution should provide that the ministerial appointments should be on merit.

5.3.10. **THE JUDICIARY**

- The present structure of the judiciary is not adequate. (4)

- The present structure of the judiciary is not adequate. (3)
- The constitution should provide for the supremacy and independence of the judiciary. (9)
- The constitution should provide for the independence of private prosecutors.
- The constitution should establish a supreme court. (11)
- The constitution should establish a constitutional court. (9)
- The constitution should not establish a constitutional court. (2)
- The constitution should provide that parliament should appoint judicial officers for a period of ten years. (3)
- The constitution should provide that judicial service commission should appoint judicial officers. (5)
- The constitution should provide that the chief justice should be a graduate.
- The constitution should provide the minimum qualification for a judicial officer should be LLB graduate and must have practiced for 5 years.
- The constitution should provide that the judges should have a minimum of masters in law.
- The constitution should provide that all judicial officers should retire at the age of 60 years.
- The constitution should provide that all judicial officers should enjoy security of tenure. (5)
- The constitution should provide that judicial officers should serve for a five-year term.
- The constitution should provide that judicial officers should serve for a ten-year term.
- The constitution should provide that judicial officers who enjoy security of tenure should be tried in constitutional courts and if found guilty be dispensed.
- The constitution should provide that an anti corruption court should discipline judges and other officers enjoying security of tenure.
- The constitution should provide that there should be a code of ethic that must be adhered by judicial service commission.
- The constitution should provide that the chief Kadhis powers should extend to cover and encompass the Holy Koran.
- The constitution should provide that Kadhis should have qualifications similar to other magistrates. (4)
- The constitution should provide that besides a chief kadhi being a respected Muslim he should also be a holder of a university degree. (6)
- The constitution should provide that parliamentary appointment commission should appoint the Kadhis.
- The constitution should provide that the president should appoint the chief Kadhi with recommendations from supreme council of Muslims.
- The constitution should provide that the highest Muslim education level should appoint the Kadhis.
- The constitution should provide that Kadhi should hold a degree in secular law.
- The constitution should provide that appointment of judges should be approved by two thirds of the Members of Parliament.
- The constitution should provide that the Kadhi court should handle matrimonial cases and succession. (2)
- The constitution should provide that Kadhi's Court should have a Chief Justice.
- The constitution should provide that Kadhi's Court should only handle matters related to Islamic Law. (4)
- The constitution should provide that Kadhi's Court should have appellant jurisdiction. (3)
- The constitution should provide that Kadhi's Court should not have appellant jurisdiction.
- The constitution should provide that the judicial powers should not be exclusively vested

in the courts also in tribunals and village elders.

- The constitution should provide that the judicial powers should not be exclusively vested in the courts also in the law society of Kenya and Human rights commission sand parliament.
- The constitution should provide that the judicial powers should be exclusively vested in the courts.
- The constitution should provide that court cases should be determined without delay. (2)
- The constitution should provide that persons arrested by the police unlawfully should sue.
- The constitution should provide that Legal aid should be provided to the people who cannot afford legal fees. (9)
- The constitution should provide that the government should provide lawyers for suspects facing death sentences.
- The constitution should provide for a provision for judicial review of laws made by the legislature. (2)
- The constitution should not provide for a provision for judicial review of laws made by the legislature. (2)
- The constitution should provide that council of elders should be paid salaries by the government. (7)
- The constitution should provide that council elders should handle land disputes. (6)
- The constitution should provide that village elders should be in charge of burial arrangements.

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, be filled by direct popular elections. (37)
- The constitution should provide that Mayors and Chair of County Council serve a maximum two five-year terms. (2)
- The constitution should provide that Mayors and Chair of County Council serve for five years. (13)
- The constitution should provide that Mayors and Chair of County Council serve for two years. (4)
- The constitution should provide that Mayors and Chair of County Council serve a 3-year term.
- The constitution should provide that the council should continue working under the central government. (3)
- The constitution should provide that the council should have some autonomy from the central government. (2)
- The constitution should provide that councilors should be O-Level graduates. (10)
- The constitution should provide that councilors should be O-Level graduates' councilors should be standard eight graduates. (3)
- The constitution should provide that the mayors should be O-Level graduates (2)
- The constitution should provide that mayors should be university graduates
- The constitution should provide that mayors should be holders of a diploma from a recognized college.
- The constitution should provide that a mayor shall have at least minimum Education.
- The constitution should provide for language tests for councilors. (6)

- The constitution should provide for moral and ethical qualifications for councilors. (8)
- The constitution should provide for that people should have the right to recall the non-performing councilors. (15)
- The constitution should provide the procedure to be followed in recalling the non-performing councilor to be by 60% of the voters registered in the elections.
- The constitution should provide that the PSC should determine the salaries of councilors.
- The constitution should provide the councilors should be volunteers with a maximum allowance of 50.000/=
- The constitution should provide the local government should determine the remuneration of the councilors.
- The constitution should provide that there should be no nomination of councilors. (10)
- The constitution should provide nomination of councilors should be retained. (8)
- The constitution should provide councilors should serve the public regardless of their political divide.
- The constitution should provide that the president or relevant minister should have power to dissolve the council. (8)
- The constitution should provide that market fee should be reduced.
- The constitution should provide that all local authority by-laws be adopted by way of a referendum.
- The constitution should provide that the councilors should conduct themselves in a manner such as to boost unity regardless of political affiliations.
- The constitution should provide for the funding of Local authorities by the central government.

5.3.12. **THE ELECTORAL SYSTEM AND PROCESS**

- The constitution should provide that Kenya should practice a representative electoral system. (9)
- The constitution should provide that we should adopt a secret ballot electoral system. (4)
- The constitution should provide that we should do away with the simple majority rule as the basis for winning an election. (2)
- The constitution should provide that simple majority, as a basis of winning elections should be retained. (10)
- The constitution should provide that the electoral process should be designed in such a way to increase the participation of women in parliament. (6)
- The constitution should not provide that the electoral process should be designed in such a way to increase the participation of women in parliament. (2)
- The constitution should provide that a winning candidate should garner 50% votes cast. (3)
- The constitution should provide that a winning candidate should garner 65% votes cast.
- The constitution should provide that a winning candidate should garner 51% votes cast. (3)
- The constitution should provide that any candidate who fails to secure nominations in a former party should not be allowed to switch and contest the seat in another party before expiry of five years. (6)
- The constitution should provide that any candidate who fails to secure nominations in a former party should be allowed to switch and contest the seat in another party. (2)
- The constitution should discourage defections of elected MPs between political parties. (7)
- The constitution should provide that an MP who defects to another party should stay for

two years out of the political arena.

- The constitution should provide that the rule of 25% representation should in at least five provinces for presidential elections should be retained. (12)
- The constitution should provide that the rule of 30% representation should in at least five provinces for presidential elections should be retained.
- The constitution should provide that in a presidential election, the winning candidate must get at least 50% of the votes cast.
- The constitution should provide that seats should be reserved for the blind.
- The constitution should provide that seats should be reserved for the physically disabled. (5)
- The constitution should provide retain the current geographical constituency. (4)
- The constitution should provide that demarcation of constituency based on tribal boundaries should be dismantled and replaced with economic boundaries.
- The constitution should provide for clear rules for the creation of parliamentary constituencies Depending on the number of constituents. (5)
- The constitution should provide that a parliamentary constituency must have a minimum of 20,000 people.
- The constitution should provide for constituency boundary reviews after every 5 years.
- The constitution should provide that civic, parliamentary and presidential elections should not be held simultaneously. (12)
- The constitution should provide that civic, parliamentary and presidential elections should be held simultaneously. (4)
- The constitution should provide that ballot boxes be transparent. (2)
- The constitution should provide that ballot boxes be transparent provide that the voter registration should be continuous. (2)
- The constitution should limit the election expenditure. (7)
- The constitution should clearly stipulate the election date of general elections. (15)
- The constitution should provide that the election date for the next general election be announced when parliament reconvenes for its last sitting before the term is over.
- The constitution should give political parties power to decide the date of a general election. The date of a subsequent general election should be arrived at by consensus by all political parties upon the immediate finalization of a general election.
- The constitution should provide that the presidential elections should be conducted directly by the people. (15)
- The constitution should provide that the presidential seats should be rotational according to provinces. (2)
- The constitution should provide that the presidential seats should be rotational according to all tribes in Kenya.
- The constitution should the presidential seats should be rotational between Muslims and Christians. (2)
- The constitution should provide that the 2002 elections should be conducted in a peaceful manner.
- The constitution should provide that Electoral Commissioners should be at least form 4 leavers.
- The constitution should provide Electoral Commissioners should be graduates. (3)
- The constitution should provide Electoral Commissioners should be lawyers. (3)
- The constitution should provide that the president should appoint Electoral Commissioners. (2)

- The constitution should provide that the Electoral Commissioners should be appointed by Parliament. (3)
- The constitution should provide that the public service commission should appoint Electoral Commissioners. (2)
- The constitution should provide clear criteria for the appointment of commissioners to the Electoral Commission.
- The constitution should provide that a percentage of Electoral Commissioners be chosen from the religious community.
- The constitution should provide that a percentage of the members of the Electoral Commission be drawn from specific professions and gender.
- The constitution should provide that Commissioners appointed to the Electoral Commission be nominated by, and be representative of all political parties.
- The constitution should provide that election of commissioners to the Electoral Commission be subject to vetting and approval by parliament. (2)
- The constitution should provide that the Electoral Commissioners should enjoy security of tenure. (6)
- The constitution should provide that the Electoral Commissioners should not enjoy security of tenure. (2)
- The constitution should provide that the Electoral Commissioners should retire at 60 years old.
- The constitution should provide that the Electoral Commissioners should serve for 5 years.
- The constitution should provide that the Electoral Commissioners should retire a year prior an election.
- The constitution should provide that the Electoral Commissioners should retire after the elections in phases.
- The constitution should provide that the Electoral Commissioners should be removed from the office through a commission set up to look into their activities.
- The constitution should provide that the Electoral Commissioners should be removed from their offices due to their misconduct.
- The constitution should provide that the Electoral Commissioners should get an allowance instead of a salary.
- The constitution should provide that the Electoral Commissioners should be funded from the public coffers. (2)
- The constitution should provide that the Government should fund the Electoral Commissioners. (2)
- The constitution should provide that the Electoral Commissioners should be 27.
- The constitution should provide that the Electoral Commissioners should be 22.
- The constitution should provide that the Electoral Commissioners should be 6.
- The constitution should provide that the Electoral Commissioners should be reduced to between 16 and 22.
- The constitution should provide that votes be counted at the polling station. (9)
- The constitution should provide for the autonomy of the Electoral Commission. (3)
- The constitution should outlaw election violence. (3)

5.3.13. **BASIC RIGHTS**

- The constitution provision for fundamental rights is not adequate. (7)

- The constitution should guarantee the protection of the human rights of all Kenyans.
- The constitution should guarantee freedom of association. (2)
- The constitution should guarantee freedom of worship. (13)
- The constitution should provide for the monitoring of freedom of worship to curtail the rise of sects and devil worship. (3)
- The constitution should guarantee freedom of speech and expression. (3)
- The constitution should not guarantee freedom of worship. (3)
- 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 right to life, death penalty should be abolished. (10)
- The constitution should not abolish death penalty. (9)
- The constitution should protect security, healthcare, water, education, shelter and employment. (17)
- The president should have the responsibility of ensuring that all Kenyans enjoy basic rights.
- The Government should ensure that all Kenyans enjoy basic rights. (3)
- The constitution should guarantee the security of all Kenyans. (6)
- The constitution should provide for free medical services for all. (26)
- The constitution should provide for free basic health care for all in both rural and urban areas. (5)
- The constitution should guarantee access to clean piped water for all Kenyans. (8)
- The constitution should provide that the government should provide water to the arid areas.
- The constitution should provide free education to all Kenyans. (17)
- The constitution should guarantee shelter to every Kenyan. (3)
- The constitution should guarantee that every Kenyan has a right to sufficient food. (3)
- Employment for all Kenyans should be guaranteed in the constitution. (14)
- The constitution should guarantee that one-man one job. (7)
- The constitution should provide the retirement age is 55 years. (3)
- The constitution should guarantee that employment will be on merit. (4)
- The constitution should guarantee that retirees and retrenches should be paid their N.S.S.F regardless of age.
- The constitution should guarantee that the government should offer benefits for the unemployed.(4)
- The constitution should guarantee that pension should be increased on an annual basis. (3)
- Pension should be reviewed every time there is a salary increment.
- The constitution should provide that primary education should be free. (26)
- The constitution should provide that secondary education should be free. (4)
- The constitution should provide for free and compulsory formal education up to university level. (6)
- The constitution should provide that Kenyans should have the right to access of information in the hands of the government. (12)
- The constitution should be made accessible to all Kenyans. (3)
- The constitution should provide that parliamentary sessions should be aired on radio and television.
- The constitution should guarantee that workers have a right to trade union

representation. (10)

- The constitution should provide for rural electrification, roads and telephone services.
- The constitution should provide that rental houses be improved, provided with light and water and be made affordable.
- The constitution should take care of the interests of women. (3)
- The constitution has not guaranteed fully the rights of Women. (2)
- The constitution has guaranteed fully the rights of Women. (2)
- The constitution should take care of the interests of the disabled. (11)
- The constitution should take care of the blind.
- The constitution should take care of the disabled. (6)
- The constitution should provide that the government should provide free education, health care and employment for the disabled. (8)
- The constitution should take care of the rights of women. (8)
- The constitution should protect the children from any abuse. (9)
- The constitution should protect the street children. (3)
- The constitution should protect the rights of orphans. (6)
- The constitution should protect the rights of widows. (9)
- The constitution should consider the plight of house helps.
- The constitution should take care of the rights of the old people. (5)
- The constitution should provide for free therapy to impaired persons.
- The constitution should provide affirmative action for women. (7)
- The constitution should provide affirmative action for persons with disabilities. (3)
- The constitution should guarantee rights of prisoners.
- The constitution should provide that prisoners should be allowed to vote.
- The constitution should guarantee prisoners conjugal rights.
- The constitution should guarantee the basic rights to prisoners.

5.3.14. **THE RIGHTS OF VULNERABLE GROUPS**

- The constitution should provide for government rehabilitation of street children.
- The constitution should make provision for sign language services for the deaf in all public places including parliament.
- The constitution should provide for the establishment of a commission to oversee the delivery of Human rights.
- The constitution should provide affirmative action in favor of the disabled in all public facilities.
- The constitution should provide for tax- free equipment made for the disabled.
- The constitution should provide for government buildings structurally sensitive to the needs of the disabled.
- The constitution should provide that the deaf and disable era allowed to drive.
- The constitution should provide for special identification cards for the deaf.
- The constitution should provide for non-discrimination of women in inheritance matters.
- The constitution should provide for affirmative action in favor of the needy, aged, HIV positive and mentally sick persons.
- The constitution should provide for protection of unmarried women against all forms of gender abuse.
- The constitution should protect Child rights especially the right not to be forced into an

early marriage.

- The constitution should provide and protect the rights of the Children's cabinet, which should be composed of representatives of children from all parts of the country.
- The constitution should protect the education of the Girl child.

5.3.15. **LAND AND PROPERTY RIGHTS**

- The constitution should provide that the individual should have the ultimate ownership of land. (10)
- The constitution should provide that the state should have the ultimate ownership of land. (3)
- The constitution should provide that the community should have the ultimate ownership of land. (4)
- The Government should have a right to compulsory acquire private land. (8)
- The Government should not have a right to compulsory acquire private land. (3)
- The constitution should give the government the right to acquire public land for national or regional use.
- The constitution should provide that the state or local authority should have power to control the use of land by owners or occupiers for effective planning for the good of the community. (10)
- The constitution should provide that idle land should be taxed. (2)
- The constitution should provide that local authority should ensure that all land is put into good use.
- The constitution should give the government the right to acquire all fallow land for development purposes
- The constitution should give unmarried girls the right to inherit parental land.
- The constitution should not give unmarried girls the right to inherit parental land
- The constitution should provide that all children should have a right to inherit from their parents. (5)
- The constitution should provide that customary laws should apply as far as land inheritance is concerned.
- The constitution should provide that the government should be in-charge of land inheritance. (4)
- The constitution should provide that the sub-chief and chief should handle the land transfer and inheritance. (5)
- The constitution should give either partner in a marriage the right to inherit property belonging to their spouse.
- The constitution should provide that there should be no ceiling on land owned by an individual. (6)
- The constitution should provide that there should be a ceiling on land owned by an individual. (9)
- The constitution should provide that no citizen should own more than 200 acres of land. (2)
- The constitution should provide that no citizen should own more than 100 acres of land. (5)
- The constitution should provide that no citizen should own more than 1000 acres of land.
- The constitution should provide that no citizen should own more than 50 acres of land. (3)

- The constitution should provide for no restrictions on ownership of land by non- citizens
- The constitution should provide restrictions on ownership of land by non-citizens. (9)
- The constitution should provide that every land should be issued with a title deed. (2)
- The constitution should provide that title deeds should be issued freely. (3)
- The constitution should provide that land transfer procedures to be simplified. (6)
- The constitution should provide that land transfer procedures should not be simplified. (2)
- The constitution should provide for free government surveyors.
- The constitution should stipulate that land registration should be done at district level.
- The constitution should put a ceiling on the fees charged for sub-division and registration of boundaries. (3)
- The constitution should provide equal access to land for both men and women. (22)
- The constitution should provide that the title deed should bear the names of both the husband and the wife.
- The constitution should provide that the pre-independence treaties should not be retained. (6)
- The constitution should guarantee the right of any Kenyan to own land in any part of the country without restrictions. (12)
- The constitution should provide that Kenyans should not own land anywhere in the country. (2)
- The constitution should guarantee access to land for every Kenyan. (13)
- The constitution should ensure that the original owners should own the trust land.
- The constitution should provide that we should retain the trust land.

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

- The constitution should provide that the ethnic and cultural diversity should contribute to our national culture. (4)
- The constitution should provide for the freedom of ethnic practices as long as they are not repugnant to morality and natural justice. (2)
- The constitution should promote and protect our ethnic diversity. (15)
- The constitution should provide that the cultural and ethnic value derived from our shared experience should be captured in the constitution. (3)
- The constitution should ensure that Luhya initiation; funeral and marriages are recognized and respected.
- The constitution should provide that one nominated seat to parliament should be given to Nabogo.
- The constitution should provide for the protection of ethnicity and unity should be protected in the constitution.
- The constitution should discourage tribalism. (3)
- The constitution should abolish female genital mutilation. (18)
- The constitution should provide for the protection of against wife inheritance. (9)
- The constitution should provide that positive cultural practices should be promoted and negative ones banned.
- The constitution should provide Kiswahili as the National Language. (5)
- The constitution should provide English and Kiswahili as the National Languages. (6)
- The constitution should promote and recognize indigenous languages. (11)
- The constitution should make provision for the availability of interpreter services for all

local languages in public places.

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

- The constitution should provide that the management of national resources should be shared out between local authorities and central Government.
- The constitution should provide that the executive power to control the use of national resources should be under the independent commission of experts appointed through the parliament.
- The constitution should provide the executive should retain the powers to raise and distribute financial resource and management of human resources. (2)
- The constitution should provide for parliament to retain power to authorize raising and appropriation of public finances. (4)
- The constitution should provide that the local councils should have the power to authorize rising and appropriation of public finances.
- The constitution should provide that apart from taxation, public finance should be raised through sale of public property and lease.
- The constitution should provide for other methods of raising funds that include farming, mining and encouraging investors.
- The constitution should provide that finances should be raised through harambees.
- The constitution should provide for equitable distribution of national resources. (8)
- The government should apportion the benefits from natural resources between the local people from where such resources are found and the central government. (6)
- The constitution should give the offices of the Auditor General and Controller power to prosecute. (2)
- The constitution should provide the role of the Controller and the Auditor General should be the checking and handling finance.
- The constitution should provide the role of the Controller should to prosecute whoever misappropriates public finance.
- The constitution should that the parliament should appoint the controller and Auditor General. (4)
- The constitution should that the parliament should form a committee to control the management and use of the finances.
- The constitution should that the parliament should use the Attorney General's office, the police and anti corruption courts to control the management of public finances.
- The constitution should that the ministers should be appointed according to their qualification. (7)
- The constitution should that public service commission should be strengthened by them enjoying security of tenure.
- The constitution should that the management and discipline of the public service commission can be strengthened through transparency and avoiding employment of relatives.
- The constitution should that in order to strengthen the disciplinary role of government it should employ qualified and devoted persons to the commission.
- The constitution should that the public officers who misuse public offices should be prosecuted and required by the law to refund the money misappropriated.
- The constitution should that Members of the PSC should be appointed by the parliament.

(4)

- The constitution should that there should be a code of ethics for members of the PSC. (4)
- The constitution should that all public officers should be required to declare their wealth. (12)

5.3.18. **ENVIRONMENTAL AND NATURAL RESOURCES**

- The constitution should provide for the protection of the environment.
- The constitution should provide that citizens be protected from wild animals.
- The constitution should provide for the protection of forests.
- The constitution should provide for a commission to oversee the management of natural resources.
- The constitution should provide for the protection of the environment against pollution.
- The constitution should provide for soil conservation as compulsory.
- The constitution should provide that the local Government should have the power to enforce laws on the protection of the environment.
- The constitution should provide that government should own natural resources. (3)
- The constitution should provide that the local councils should own natural resources.
- The constitution should provide that the local communities should protect and own the environment.
- The constitution should protect all the natural resources. (4)
- The constitution should provide that all Kenyans should be responsible for the protection of natural resources. (2)

5.3.19. **PARTICIPATORY GOVERNANCE**

- The constitution should provide for the participation of religious organizations in governance.
- The constitution should provide that Non-governmental organization should have no role in governance.
- The constitution should provide that the Non Governmental Organizations should be involved in governance. (3)
- The constitution should provide that the government should support the civil society organization financially.
- The constitution should provide the state should regulate the conduct of the media. (4)
- The constitution should provide the state should regulate the conduct of the civil service.
- The constitution should abolish illegal groups such as mungiki and jeshi la mzee.
- The constitution should abolish immoral TV and radio programs especially for minors.
- The constitution should not institutionalize the role of civil society.
- The constitution should provide women should be given positions in government leadership. (4)
- The constitution should provide that women should be included in boards from the grass root level to national level.

- The constitution should provide that persons with disabilities should be allowed to air their views.
- The constitution should provide that the mechanisms should be put in place to ensure maximum participation in government by the youth.
- The constitution should provide the youth should be included in the decision-making.
- The constitution should provide the minority groups should be given a chance to air their views.

5.3.20. **INTERNATIONAL RELATIONS**

- The constitution should provide that all the conduct of foreign affairs be vetted by parliament.
- The constitution should provide that the conduct of foreign affairs should not be the exclusive responsibility of the executive. (4)
- The constitution should provide that international relations should be vested in the parliament to decide on the issues. (4)
- The constitution should recognize international agreements and treaties.
- The constitution should provide international treaties and conventions and the regional and bilateral treaties should not have automatic effect on domestic law.
- The constitution should provide that the international treaties should have an automatic effect on domestic law.
- The constitution should provide that laws and regulations made by regional organizations that Kenya belong should not have automatic effect in domestic law.
- The constitution should provide that laws and regulations made by regional organizations that Kenya belong should have automatic effect in domestic law until it is debated.

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

- The constitution should provide that constitutional commissions be set up by parliament or with the approval parliament. (3)
- The constitution should provide the office of the Ombudsman should be introduced. (5)
- The constitution should provide a Human Rights Commission is established. (6)
- The constitution should provide for the establishment of a gender commission. (3)
- The constitution should provide for an anti corruption commission. (5)
- The constitution should provide that a land commission should be established. (8)
- The constitution should provide that a property reductions commission should be established o help alleviate poverty in agriculture, trade and the industry business in the rural areas.
- The constitution should provide for the establishment of an Islamic Wakfu (trust) commission under the district Kadhi.
- The constitution should provide for a permanent constitutional review commission.
- The constitution should provide for a commission to oversee the education sector, which should be de-linked from the executive and should be answerable to the National Assembly.
- The constitution should provide for a joint staff commission to advise the president on military issues.

- The constitution should provide for a permanent constitutional court.
- The constitution should provide for a Judicial Commission elected by the people to oversee the functioning of the Judiciary.
- The constitution should provide that there should be a minister for justice and constitutional affairs Minister.

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

- The constitution should provide that the vice president should be in charge of executive powers during elections.
- The constitution should provide that the electoral commissioners should be in charge of the executive powers during elections.
- The constitution should provide the speaker should be in charge of the executive powers during elections. (8)
- The constitution should provide that the attorney General should be in charge of the executive powers during elections. (3)
- The constitution should provide that the Army should be in charge of executive powers during elections. (3)
- The constitution should provide that the incoming president should assume office in two weeks. (2)
- The constitution should provide that the incoming president should assume office after a month. (3)
- The constitution should provide that the incoming president should assume office immediately after the results are declared. (3)
- The constitution should provide that the chief Justice should swear in the incoming president. (5)
- The constitution should provide the Attorney General should swear in the incoming president.
- The constitution should provide that the commander in chief of the armed forces should swear in the incoming president.
- The constitution should provide that the instruments of power should be transparent to incoming president should be transferred during the swearing ceremony. 4)
- The constitution should not make any provisions for a former president.
- The constitution should provide for security for a former president. (2)
- The constitution should provide that former presidents should be given welfare benefits. (2)
- The constitution should not provide for welfare benefits for a former president. (2)

5.3.23. **WOMENS RIGHTS**

- The constitution should provide that women should dress decently and not provocatively.
- The constitution should provide for women right to inherit properties from their husbands and fathers. (17)
- The constitution should provide that Customary marriages be issued with a marriage certificate.
- The constitution should provide that polygamy should be permitted even in Christian marriages.
- The Constitution should provide that payment of bride price should be abolished. (2)

- The constitution should provide for women to marry more than one man. (2)
- The constitution should provide that fathers support and provide Maintenance for the child. (2)
- The constitution should provide that parents should have a collective parental responsibility.
- The constitution should prohibit wife beating. (3)
- The constitution should prohibit domestic violence. (13)

5.3.24 **INTERNATIONAL POLICY**

- The constitution should provide that the government should stop relying on donor aid.
- The constitution should provide that the government should eliminate all external debts.

5.3.25 **REGIONAL POLICY**

- The constitution should provide for harmonization of economic policies.

5.3.26 **DOMESTIC TRADE ISSUES**

- The constitution should provide that custom duty should be reduced to enhance import and export trade.
- The constitution should provide that the government should establish economic centres in every country to give information on marketing goods and services.
- The constitution should provide that Indians should be allowed to trade in urban centres not in rural areas.
- The constitution should prohibit the importation of goods that can be found in Kenya. (2)
- The constitution should provide that the government should regulate the price of commodities. (4)
- The constitution should provide that electricity should be made available to all. (2)
- The constitution should encourage and promote rural electrification.
- The constitution should provide that a programme be established to eradicate poverty in the country. (3)
- The constitution should make provision for companies generating power to sell the power direct to the customers rather than selling it to second party.

5.3.27 **NATIONAL OTHER**

- The constitution should provide that the “boda boda” practioners should be insured.
- The constitution should define methods to curb spread of HIV/ AIDS
- The constitution should provide that the test for HIV to be compulsory before marriage.
- The constitution should provide that education on HIV should be emphasised.
- The constitution should provide that the police should not harass the citizens. (12)
- The constitution should completely discourage corruption. (13)
- The constitution should create provisions for population control. (7)

5.3.28.1 Agriculture and Livestock

- The constitution should provide funds for the farmers to boost their agricultural activities. (2)
- The constitution should provide that all weather roads should be created to facilitate the movement of farm produce.
- The constitution should address the sugar cane farmers' problems.
- The constitution should provide that farmers should have a right to access to loans form co-operatives.
- The constitution should provide that all sub-locations should have farmers committees for the purpose of educating farmers on farming.
- The constitution should provide for mechanisms for improving agricultural produce.
- The constitution should provide that the government should use L. Victoria for irrigation.
- The constitution should provide that the Government should ensure that agricultural headquarters should be located in areas where these products are doing best.
- The constitution should provide that the government should provide farmers with fertilisers and other farm equipments. (2)
- The constitution should provide that the Government should market Kenya farm products to outside countries. (3)
- The constitution should provide that prices for farm inputs should be reduced. (4)

5.3.28.2 Industry and Manufacturing

- The constitution should provide that more industries should be built at district level.
- The constitution should provide that the government should revive all the collapsed factories.
- .

5.3.28.3 Education

- The constitution should provide the subject “mother tongue “ should be incorporated in the syllabus for primary students.
- The constitution should provide the government should build schools and fund them.
- The constitution should provide the system of education should be specialised.
- The constitution should provide that the 8-4-4 system of education should be abolished and replaced with 7-4-2-3. (13)
- The constitution should provide that the government should sponsor secondary education.
- The constitution should form part of the education curriculum. (2)
- The constitution should provide that teachers should be paid good salaries.
- The constitution should provide that bursaries should be provided for needy students. (3)
- The constitution should provide that there should be national schools in every province.
- The constitution should provide that libraries should be in every village.
- The constitution should provide that teachers should not be allowed to chase away students from schools for minor reasons.

- The constitution should provide that nursery school teacher should be paid by TSC
- The constitution should provide that school fees should be reduced in schools.
- The constitution should provide that IRE and CRE should be taught in schools.
- The constitution should guarantee that all schools are well equipped with the necessary facilities and qualified staff. (2)
- The constitution should provide that if a girl becomes pregnant when in school she should be allowed to continue. (2)
- The constitution should provide that corporal punishment should be re-introduced.
- The constitution should guarantee learning facilities for the deaf. (2)

5.3.28.4 Public Finance

- The constitution should provide that the government should reduce tax rates on commodities. (7)
- The constitution should provide that a business licence should be issued on a 12-month basis.
- The constitution should provide that money banked in foreign accounts should be brought back home.
- The constitution should provide that the government should control prices of commodities.
- The constitution should provide that the government should tax local brew.
- The constitution should provide that building material should not be taxed.
- The constitution should provide the rich should be taxed more.

5.3.28.5 Monetary Policy

- The constitution should provide that the bank rates should be lowered to facilitate development. (2)
- The constitution should provide that there should be a bank in every location and sub-location.

5.3.28.6 Health

- The constitution should provide that cost sharing should continue in health care.
- The constitution should recognise the traditional herbalist. (2)
- The constitution should provide the government should pay expenses for official post mortems on bodies.
- The constitution should provide that every constituency should have a dispensary. (2)
- The constitution should provide that Doctors should not be allowed to run private hospitals.
- The constitution should provide that the government should give Doctors good salaries.
- The constitution should provide that research institutes should be established in all provinces.

5.3.28.8 Information Communication Technology

- The constitution should provide that the Kenya broad casting corporation should not be biased in their views.
- The constitution should provide that the licences for TV and radio station should not be

given without discrimination.

5.3.28.9 Small Enterprise Development

- The constitution should provide that small-scale business should not have a licence.
- The constitution should provide that small enterprises should not be taxed. (3)
- The constitution should provide the government should promote the jua kali sector.
- The constitution should provide that soft loans should be given to school leavers to enable them start businesses.
- The constitution should provide that women hawkers should be respected.

5.3.28.10 Transport and Communication

- The constitution should address the issue of transport network in the country.
- The constitution should provide that the rail transport should be revitalised.
- The constitution should provide that public vehicles should not overload.
- The constitution should provide that vehicle inspection should together with the ministry of transport be involved in spot checks.

- The constitution should provide motor inspection should be transferable from one province to the other.
- The constitution should provide that traffic police should not be allowed to own matatus.

5.3.29 **STATUTORY LAW**

- The constitution should provide should legalise local brew. (24)
- The constitution should provide that local brew should not be legalised. (5)
- The constitution should provide parents who do not take their children to school should be charged in court.
- The constitution should provide prostitution should be outlawed.
- The constitution should provide that bonds should not be given to persons engaged in serious offences.
- The constitution should provide a law should be enacted against people who wear mini skirts. (3)
- The constitution should provide that rapists should be jailed for life. (7)
- The constitution should provide that gambling should be outlawed.
- The constitution should provide that the government should review sentences for expectant mothers and old people.
- The constitution should provide that a man found abusing a child should be castrated.
- The constitution should provide any teacher who impregnates a schoolgirl should be jailed. (3)
- The constitution should provide rapists should be castrated.
- The constitution should provide a law against carrying arms by civilians.
- The constitution should provide that smoking in public should be made illegal.

5.3.30 **COMMON GOOD**

- The constitution should not allow indecent dressing since this promotes immorality in the society.
- The constitution should provide that the state should ensure that the cities are very presentable by ensuring that the right people are hired.
- The constitution should provide that the government should set a mechanism to reduce the prostitution I Kenya.

5.3.31 **GENDER EQUITY**

- The constitution should provide for gender equality. (11)
- The constitution should provide that women should be given equal opportunities as men.
- The constitution must provide for gender equality in appointment of judges.
- The constitution should promote gender equality in all social, economic and political areas.

5.3.32 **NATIONAL INTEGRITY / IDENTITY**

- The constitution should adopt a national dress. (4)
- The constitution should provide that the currency should not have the portrait of the head of state but rather a coat of arms or the founding fathers portrait.
- The constitution should prohibit wearing of mini skirts.

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

- | | |
|----------------------------|-----------|
| 1. Hon. Wycliffe Osundwa | MP |
| 2. Anne Nambiro Wesonga | DC |
| 3. Fred Muchibi | Chairman |
| 4. Mrs. Rita Katamu | Secretary |
| 5. Cllr. Caroline Waluchio | |
| 6. Mrs. Roseline Wamukoya | |
| 7. Mrs. Jane Ayieta | |
| 8. Abdallah Shikanda | |
| 9. Mrs. Zaituna Abdi | |
| 10. Peter Sakwa | |

Appendix 2: Civic education providers (CEPs)

1. Lillian Ogola
2. Deep sea fishers youth group
3. Peter Mulesi
4. Saipe
5. Peter Mukhule
6. Chitachi Joel
7. Patrick Maloba
8. Wetaba Simidi
9. Edwina Otieno
10. District coordinator

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

10017OBMWE	Anna Wanalo	CBO	Written	Sangala sub-location.
20035obmwe	Anonymous	CBO	Written	
30052OBMWE	Catherine Wandalo	CBO	Written	Professional Women
40030OBMWE	Charles Ojenge	CBO	Written	Tingare Teachers Ass.
50023OBMWE	Clesencia Muhula Majima	CBO	Written	Abuto Women's Group MYW- Muungaro
60027OBMWE	Edwin Otheno	CBO	Written	Musingira
70028OBMWE	Edwin Otheno	CBO	Written	MYW-Nyalwanda Malane Emasingira Women's Group.
80029OBMWE	Edwin Otheno	CBO	Written	
90015OBMWE	Emily Ambunya Arida	CBO	Written	Musanda MYW Muroro Musamaria Women's Gro
100016OBMWE	Eunice Weta	CBO	Written	
110041OBMWE	Evans Kong'ani	CBO	Written	PWD- Deaf Organisation
120064OBMWE	Fatuma Mumali	CBO	Written	Tawashi Women Group
130062OBMWE	Fredrick Chitechi	CBO	Written	Chitechi Youth Group
140005OBMWE	Fredrick Shiroya Koyo Harrison Were	CBO	Written	Shiwololo self-help group.
150014OBMWE	Wanyama	CBO	Written	Etenje location Group M.Y.W.-Okaya sub-location
160012OBMWE	Hilda Olach. Ibrahim Chetechy	CBO	Written	
170006OBMWE	Shiund	CBO	Written	Murunga Self Help Group.
180032OBMWE	Ibrahim Makhoha M	CBO	Written	Pioneer Progressive Group
190003OBMWE	Ibrahim Okumu	CBO	Written	Bukaya old Men group
200060OBMWE	Idris M Kaya	CBO	Written	Mapato Self-Help Group
210039OBMWE	Jacinta Magaga	CBO	Written	Disabled
220013OBMWE	Janet Anyieta	CBO	Written	Wang'anyas Women's
230051OBMWE	John Rakama	CBO	Written	Matatizo Self-Help Group
240042OBMWE	Josephine Shisia Josphat Wamukoya	CBO	Written	PDW-Deaf Organisation
250007OBMWE	Mututu	CBO	Written	PWD Bukaya
260034OBMWE	Kumauti Toloyi	CBO	Written	Mumias Jua Kali Mumias-Kabaras Womens' Group
270043OBMWE	Lilian A Nyongesa	CBO	Written	
280026OBMWE	Margret Anyango	CBO	Written	Ges Agala Women
290025OBMWE	Margret Wesonga	CBO	Written	Saangalo Women's Group
300024OBMWE	Millicent Akelo Ogola Nicholas Ondulo	CBO	Written	Ushindi Women's Group South Wang'a Retired Taechers
310002OBMWE	Osobolo	CBO	Written	
320061OBMWE	Okumu Maurice	CBO	Written	Mumias Co-operative SHG Bukaya sub-location men and
330004OBMWE	Ombunge Rowland	CBO	Written	
340077OBMWE	Paul Ambogo Shikure	CBO	Written	Maraba Youth Group
350020OBMWE	Protas Were	CBO	Oral - Public he	Bukaya Youth Group. Women Mumias Constituency
360076OBMWE	Rita Ratamu Saida Namkuru	CBO	Written	
370019OBMWE	Ongenyi	CBO	Written	Umoja Women's Group.
380021OBMWE	Salome Munyande	CBO	Written	Poverty Africa
390022OBMWE	Susan Oduor	CBO	Written	Gorogoro Women's Group
400018OBMWE	Willstela Chimoi.	CBO	Written	Gulole Farmers
410058OBMWE	Zakia Abdalla	CBO	Written	Sharp Sharp Women

420088IBMWE	Aggrey Hamm Wanzetse	Individual	Written	
430046IBMWE	Aggrey Misango	Individual	Written	
440127IBMWE	Alali Milicent	Individual	Oral - Public he	
450067IBMWE	Albert Kieyulwa	Individual	Written	
460082IBMWE	Alfred Shiundu	Individual	Written	
470155IBMWE	Amina Omuranga	Individual	Oral - Public he	
480134IBMWE	Anastansia Ongoro	Individual	Oral - Public he	
490089IBMWE	Andalo Collins	Individual	Written	
500028IBMWE	Asman Oduor Were Beatrice Otanga	Individual	Written	
510014IBMWE	Omukawa	Individual	Written	
520090IBMWE	Benard Mashemo	Individual	Written	
530148IBMWE	Benjamin Mzigo	Individual	Oral - Public he	
540019IBMWE	Benjamin Mzigo	Individual	Written	
550058IBMWE	Bonface Manda	Individual	Written	
560038IBMWE	Boniface Awori	Individual	Written	
570091IBMWE	Brian Omondi	Individual	Written	
580135IBMWE	Carmeline S Lihanda	Individual	Oral - Public he	
590156IBMWE	Charles Mung'oma	Individual	Oral - Public he	
600130IBMWE	Christine Bhok	Individual	Oral - Public he	
610125IBMWE	Danstan Ochieng	Individual	Oral - Public he	
620118IBMWE	Dick Waliaro	Individual	Oral - Public he	
630094IBMWE	Dickson Adili D'chluck	Individual	Written	
640022IBMWE	Dickson Aliaro	Individual	Written	
650124IBMWE	Dickson Osundwa	Individual	Oral - Public he	
660093IBMWE	Doreen Oghanda	Individual	Written	
670133IBMWE	Doris Akinyi	Individual	Oral - Public he	
680064IBMWE	Dr. Omari M Odongo Dr. Sheban Were	Individual	Written	
690034IBMWE	Museba	Individual	Written	
700149IBMWE	Emeumal Mungo	Individual	Oral - Public he	
710005IBMWE	Ernest N. Kachisa.	Individual	Written	
720084IBMWE	Ernest Otengo	Individual	Written	
730062IBMWE	Essa Mombo	Individual	Written	
740153IBMWE	Eunice Weta	Individual	Oral - Public he	
750004IBMWE	Evans A. Aburiri	Individual	Written	
760021IBMWE	Fabianos Peter Walinda Festus Wanyanga	Individual	Written	
770079IBMWE	Khuyira	Individual	Written	
780067OIBMWE	Frach Chisira Otang`o	Individual	Written	Jamia Youth Group
790063IBMWE	Francis Obongita	Individual	Written	
800072IBMWE	Francis Omulama	Individual	Written	
810056IBMWE	Fred Ndombi Lutta Fredrick Echesa	Individual	Written	
820010IBMWE	Ongome	Individual	Written	
830145IBMWE	Fredrick Kundu Fredrick Opondo	Individual	Oral - Public he	
840039IBMWE	Owino	Individual	Written	
850075IBMWE	Gabriel Omesebe	Individual	Written	
860103IBMWE	Gabriel Waswa	Individual	Written	
870068IBMWE	Getrude Wangati	Individual	Written	
880164IBMWE	Gilbert Mung'oni	Individual	Oral - Public he	
890150IBMWE	Godfery Y Mukati	Individual	Oral - Public he	
900092IBMWE	Godfrey Chichole	Individual	Written	
910050IBMWE	Gregory Wafula	Individual	Written	

920016IBMWE	Haggai Onyango	Individual	Written
930114IBMWE	Harrison Makokha Harrison Were	Individual	Oral - Public he
940020IBMWE	Wanyama	Individual	Written
950057IBMWE	Hassan W Runyira	Individual	Written
960077IBMWE	Hebert Washika	Individual	Written
970141IBMWE	Idi Rajab	Individual	Oral - Public he
980107IBMWE	Inzifu Cyprian	Individual	Oral - Public he
990111IBMWE	Isaca Ndeche Mbat	Individual	Oral - Public he
1000048IBMWE	Ismael Wang'ona	Individual	Written
1010122IBMWE	Ismeil Obanda	Individual	Oral - Public he
1020144IBMWE	Ismil Chimwene	Individual	Oral - Public he
1030117IBMWE	J N Godfrey Murunga	Individual	Oral - Public he
1040003IBMWE	J. Kuanus E. Orengo	Individual	Written
1050052IBMWE	Jackson A Lubale	Individual	Written
1060147IBMWE	Jackson H Lubale	Individual	Oral - Public he
1070012IBMWE	Jackson H. Lubale	Individual	Written
1080116IBMWE	Jackson W Wakhu Jackson Wambetsa	Individual	Oral - Public he
1090097IBMWE	Wakhu	Individual	Written
1100098IBMWE	James Imbiakha	Individual	Written
1110137IBMWE	James Nyengeny	Individual	Oral - Public he
1120108IBMWE	James O Shiundu	Individual	Oral - Public he
1130007IBMWE	Janet Ayieta	Individual	Written
1140008IBMWE	Janet Ayieta	Individual	Written
1150009IBMWE	Janet Ayieta	Individual	Written
1160087IBMWE	Japheth Munyifwa	Individual	Written
1170073IBMWE	Jarary Kakarwa	Individual	Written
1180157IBMWE	Jicenta Angulu	Individual	Oral - Public he
1190132IBMWE	Joan Anyango O	Individual	Oral - Public he
1200061IBMWE	John Maeso	Individual	Written
1210033IBMWE	John Odhiambo	Individual	Written
1220015IBMWE	John W. Oliech.	Individual	Written
1230030IBMWE	Joseph Anda Werimo Joseph Gideon	Individual	Written
1240027IBMWE	Muyende	Individual	Written
1250047IBMWE	Joseph Shiundu	Individual	Written
1260071IBMWE	Joseph Wamaya	Individual	Written
1270109IBMWE	Josephat Muganda	Individual	Oral - Public he
1280167IBMWE	Joshua Orinya Oketch	Individual	Oral - Public he
1290163IBMWE	Julius Makokha	Individual	Oral - Public he
1300161IBMWE	Juma Bakari	Individual	Oral - Public he
1310102IBMWE	Justino D. Sukuu	Individual	Written
1320017IBMWE	Justus Odwori A.	Individual	Written
1330142IBMWE	Konstant W Oloo	Individual	Oral - Public he
1340101IBMWE	Lawrence Okwisa	Individual	Written
1350129IBMWE	Leah Semwa	Individual	Oral - Public he
1360018IBMWE	Lenard O. Odhiambo Leonard Mukoiwa	Individual	Written
1370023IBMWE	Wanda	Individual	Written
1380026IBMWE	Luka's Kweyu	Individual	Written
1390044IBMWE	Margaret Kweyu	Individual	Written
1400154IBMWE	Margaret Mukotsa	Individual	Oral - Public he
1410013IBMWE	Martin Oloo	Individual	Written
1420053IBMWE	Martin W Nyongesa	Individual	Written
1430011IBMWE	Maurice Juma.	Individual	Written
1440159IBMWE	Melsa Anuynje	Individual	

1450083IBMWE	Michael O. Mashere	Individual	Written
1460168IBMWE	Michael Otieno	Individual	Oral - Public he
1470040IBMWE	Milton J. Nanzai	Individual	Written
1480110IBMWE	Milton Wataba	Individual	Oral - Public he
1490076IBMWE	Milton Wataba	Individual	Written
	Mohamed Osore		
1500059IBMWE	Manyasa	Individual	Written
1510024IBMWE	Mumia Amkoya	Individual	Written
1520146IBMWE	Musa Shabaan	Individual	Oral - Public he
1530105IBMWE	Musera G. Solomon	Individual	Written
1540128IBMWE	Nambiro Jackline	Individual	Oral - Public he
1550029IBMWE	Nangato Wa Nanzai	Individual	Written
1560055IBMWE	Narwoba P. Onyango	Individual	Written
1570042IBMWE	Nathan W Matanga	Individual	Written
1580139IBMWE	Nicholas Baraza	Individual	Oral - Public he
1590140IBMWE	Nicholas O'Mutibo	Individual	Oral - Public he
1600036IBMWE	Odongo J. Makokha	Individual	Written
1610002IBMWE	Odongoi Muhammed	Individual	Written
1620041IBMWE	Ogutu Ogayo Agunda	Individual	Written
1630115IBMWE	Omar Rajab	Individual	Oral - Public he
1640121IBMWE	Osman Akhoya	Individual	Oral - Public he
1650120IBMWE	Pasliera Khisa	Individual	Oral - Public he
1660166IBMWE	Patrick Kelly	Individual	
1670085IBMWE	Peter Mumbatsi	Individual	Written
1680081IBMWE	Peter Munyondo	Individual	Written
1690119IBMWE	Peter S Manyasi	Individual	Oral - Public he
1700104IBMWE	Peter Sukwa	Individual	Written
1710032IBMWE	Philip Mumali	Individual	Written
1720126IBMWE	Pius Amwayi	Individual	Oral - Public he
1730113IBMWE	Protus Wasikaria	Individual	Oral - Public he
1740165IBMWE	Ramadhan A Shaban	Individual	Oral - Public he
1750069IBMWE	Ramadhan Akunga	Individual	Written
1760123IBMWE	Raphael M Olunga	Individual	Oral - Public he
1770162IBMWE	Raphael Wafula	Individual	Oral - Public he
1780106IBMWE	Richard A. Mukabana	Individual	Written
	Richard Anekaya		
1790051IBMWE	Oranga	Individual	Written
1800152IBMWE	Richard M Ndegkw	Individual	Oral - Public he
1810136IBMWE	Salim Alimshola	Individual	Oral - Public he
1820138IBMWE	Salim Shikanda	Individual	Oral - Public he
1830151IBMWE	Samuel Owino	Individual	Oral - Public he
1840025IBMWE	Samuel Owino	Individual	Written
1850099IBMWE	Selina Edna Nalianya	Individual	Written
1860045IBMWE	Shaban Shiyuka	Individual	Written
1870158IBMWE	Sifurno Angulu	Individual	Oral - Public he
	Simon Mbugwa		
1880049IBMWE	Kagechu	Individual	Written
1890060IBMWE	Stephen Odhiambo	Individual	Written
1900100IBMWE	Sylvanus Wasike	Individual	Written
1910095IBMWE	Sylvester Eshitemi	Individual	Written
1920096IBMWE	Tony Khausia	Individual	Written
1930078IBMWE	Wabuti Suleiman	Individual	Written
	Wabuyabo Joseph		
1940086IBMWE	Paul	Individual	Written
	Wando Isaih		
1950160IBMWE	Omung'ala	Individual	Oral - Public he
1960043IBMWE	Wangulu Bwire	Individual	Written

1970074IBMWE	Washington Akolo	Individual	Written	
1980112IBMWE	Washington Washika	Individual	Oral - Public he	
1990001IBMWE	Wesonga Celine	Individual	Written	
2000035IBMWE	Wilberforce Wamunze	Individual	Written	
2010037IBMWE	Wilfred A. Osindwa	Individual	Written	
2020066IBMWE	Willis Wandara	Individual	Written	
2030143IBMWE	Willis Wandera	Individual	Oral - Public he	
2040031IBMWE	Willstela Chimoi	Individual	Written	
	Wilson Mukabwe			
2050080IBMWE	Musungu	Individual	Written	
2060006IBMWE	Wyclife Owino	Individual	Written	
2070065IBMWE	Wycliff Odongo	Individual	Written	
2080131IBMWE	Yvonne Ominde	Individual	Oral - Public he	
2090070IBMWE	Zachary Shikanda	Individual	Written	
2100054IBMWE	Zaiton N Wazir	Individual	Written	
				Christian Partners
2110069OBMWE	Chweya Hannington	NGO	Memorandum	Developme
				Maendeleo Ya Wanawake
2120053OBMWE	Grace Mumasaba	NGO	Written	Organi
				Maendeleo Ya Wanawake
2130054OBMWE	Grace Mumasaba	NGO	Written	Organi
	Mrs. Felegona			
2140011OBMWE	Wanalo.	NGO	Written	Umoja Women Group.
				Professional Women
2150010OBMWE	Mrs. Rita Katamu.	NGO	Written	Managers
2160009OBMWE	Rachael A. Omondi.	NGO	Written	Jaribu Women's Group.
	Rosenall Auma			
2170008OBMWE	Obonyo	NGO	Written	M.Y.W.O Bukaya
2180078OBMWE	Selina Edwa Nalianya	NGO	Written	MYWO- Lubinu
	Charles Chitachi			
2190065OBMWE	Sakwa	Other Institutions	Written	Makunga Self Help Group
2200040OBMWE	Evelyn Mideva	Other Institutions	Written	
				St. Jude's Technical
2210055OBMWE	Gabriel S Magamba	Other Institutions	Written	College
2220066OBMWE	Henry Jomo Sakwa	Other Institutions	Written	Munungo Self Help Group
				Mumias Muslim Youth
2230070OBMWE	Hussein Olwichi	Other Institutions	Written	Group
	Ibrahim Nanjala			
2240050OBMWE	Weremba	Other Institutions	Written	Shinda Jua Kali
2250033OBMWE	Joseph N Lutta	Other Institutions	Written	Nabongo Council of Elders
2260047OBMWE	Joseph N Shiundu	Other Institutions	Oral - Public he	Nabongo Welfare Society
				Youth Forum for
2270068OBMWE	Joshua Osore	Other Institutions	Written	Community De
2280071OBMWE	Masoso Watitwa	Other Institutions	Written	Miganga Health Center
2290063OBMWE	Protus Chimwene	Other Institutions	Written	Ekeru Sub-Location
2300046OBMWE	Raphael W Wanga	Other Institutions	Written	Ebubaka Afya Group
	Stephen Oboch			
2310001OBMWE	Watako	Other Institutions	Written	St. Bedas Bukaya school.
2320044OBMWE	Titus O Mayaizi	Other Institutions	Written	Mwitoti Secondary School
				Kenya Forward Backward
2330059OBMWE	Ephraim O Shikada	Pressure Groups	Written	Never
	Dr. Michael H.			
2340079OBMWE	Mashere	Private Sector Organisa	Written	Traditional Herbalist-Butere
				St. Stephen's church
2350073OBMWE	Aggrey Mumia	Religious Organisation	Written	Kamosia
2360031OBMWE	Andrew Nyakundi	Religious Organisation	Written	SDA church Mumias
2370049OBMWE	Constance Anyango	Religious Organisation	Written	ACK Ebubole Parish
2380056OBMWE	David Tukwa	Religious Organisation	Written	Ebubole ACK Church
2390075OBMWE	Fredrick Anjimbi Luka	Religious Organisation	Written	C.J.P.C. St. Gabriel

2400038OBMWE	Haji Hamisi Masakhwe	Religious Organisation	Written	Al-Hakani Majjid
2410048OBMWE	Malala Stephen	Religious Organisation	Written	Emutomto Catholic Church Catholic Justice and Peace C
2420036OBMWE	Mathius Wabuti	Religious Organisation	Written	C.J.P.C
2430072OBMWE	Peter Omoke Musebe	Religious Organisation	Written	Mumias Muslim
2440045OBMWE	Salen K Mambo	Religious Organisation	Written	Poverty Africa
2450074OBMWE	Salome Munyando Xavier Makokha	Religious Organisation	Written	Catholic Justice and Peace C
2460057OBMWE	Mukhobe	Religious Organisation	Written	Ahmadiya Muslim
2470037OBMWE	Yusuf Were	Religious Organisation	Written	
2480017OVHWE	DR Dangana sec			

Appendix 4: Persons Attending Constituency Hearings

ST. ANNES GIRLS PRI. AND ST. BEDAS BUKAYA SEC. SCHOOL

No.	Name	Address	No.	Name	Address
1	Nyakundi A.O.	P.O. Box 1052, Mumias	129	James Nyegenye	P.O. Box 681, Mumias
2	Ogotu O. Agunda	P.O. Box 1052, Mumias	130	Salim Shikanda	P.O. Box 719, Mumias
3	Ebrahim M.Mukonzo	P.O. Box 117, Mumias	131	Nicholas Balasa	P.O. Box 150, Mumias
4	Nathan Matanga	P.O. Box 51, Mumias	132	Josephine Shisia	P.O. Box 33445, Nairobi
5	Wangulu Bwire	P.O. Box 254, Mumias	133	Elizabeth Wanyama	Private Bag, Mumias
6	Margret Kweyu	P.O. Box 44, Mumias	134	Mary Shem	Private Bag, Mumias
7	Amwayi Pius	P.O. Box 117, Mumias	135	Kasfa Stuma	Private Bag, Mumias
8	Shatan Shiyuka	P.O. Box 44, Mumias	136	Dorcas Sisokori	Private Bag, Mumias
9	Joseph N. Luta	P.O. Box 808, Mumias	137	Lorna Naliaka	Private Bag, Mumias
10	Kumaruti Toloyi	P.O. Box 810, Mumias	138	Steven Malala	P.O. Box 88, Mumias
11	Jotham Mangwana	P.O. Box 814, Mumias	139	Musumba Zakariah	P.O. Box 8, Mumias
12	Mathews Wabuti	P.O. Box 348, Mumias	140	Gregory Wafula	P.O. Box 16, Mumias
13	Yusuf Were B.	P.O. Box 77, Shianda	141	Richard Oranga	P.O. Box 51, Shianda
14	H. Hamis Masakhwe	P.O. Box 612, Mumias	142	Ramadhan Akhungu	P.O. Box 66, Mumias
15	Lilian A. Nyongesa	P.O. Box 320, Mumias	143	Janet Ayieta	P.O. Box 49, Butere
16	Titus Odinga	P.O. Box 825, Mumias	144	Grace Mumasaba	P.O. Box 728, Mumias
17	Aggrey Misango	Private Bag, Mumias	145	Jacinta Magaga	P.O. Box 335, Mumias
18	Saleh K. Mambo	P.O. Box 613, Mumias	146	Ibrahim Weremba	P.O. Box 44, Mumias
19	Raphael W. Wanga	P.O. Box 540, Mumias	147	Gabriel Shikuku	P.O. Box 348, Mumias
20	Joseph Shiundu	P.O. Box 170, Mumias	148	Salome Munyendo	P.O. Box 104, Shianda
21	Ismael Wangona	P.O. Box 653, Mumias	149	Sylestine Onyango	P.O. Box 2, Koyonzo
22	Simon M.Kagechu	P.O. Box 242, Mumias	150	Margaret Wesonga	P.O. Box 50, Butere
23	Joash Oluanda	P.O. Box 39, Mumias	151	Ramadhani Barasa	P.O. Box 44, Mumias
24	Abubakar Ahitsachi	P.O. Box 666, Mumias	152	Odhiambo Joan	St. Annes
25	Jackson A. Lubale	P.O. Box 46, Mumias	153	Akinyi Doris	St. Annes
26	Mohammed Kweya	P.O. Box 186, Mumias	154	Ongoro Anastancia	St. Annes
27	Xavier Makokha	P.O. Box 360, Kakamega	155	Likhanda Caroline	St. Annes
28	John Mandu	P.O. Box 335, Mumias	156	Anyango Constance	P.O. Box 783, Mumias
29	Nicholas Wanzabasi	P.O. Box 44, Mumias	157	David Tukwa	P.O. Box 783, Mumias
30	Musa Ndaliro	P.O. Box 1059, Mumias	158	Ibrahim Waziri	P.O. Box 15, Mumias
31	Sarah Shiundu	P.O. Box 345, Mumias	159	Clement Waswa	P.O. Box 39, Mumias
32	Nancy Barasa	P.O. Box 345, Mumias	160	Josiah Ayugi	P.O. Box 237, Mumias
33	Jaffery Wechuli	P.O. Box 51, Nambacha	161	James Juma	P.O. Box 713, Mumias
34	Paul Onyango	P.O. Box 12, Mumias	162	Ali Mukoya	P.O. Box 46, Mumias
35	Fred Ndombi Lutta	P.O. Box 92, Mumias	163	James Shikanda	P.O. Box 15, Mumias
36	Martin Wesonga	P.O. Box 510, Mumias	164	Sabastian Ameyo D.	P.O. Box 101, Shianda
37	Sabastian Wayoyi	P.O. Box 271, Mumias	165	Hassan W. Peywa	P.O. Box 402, Mumias
38	Kassim Osore	P.O. Box 673, Mumias	166	Humprey Mayende	P.O. Box 32, Mumias
39	Jackson Lubale	N/A	167	Peter Makokha Nanjira	P.O. Box 139, Mumias
40	Chief Hussein Osore	P.O. Box 228, Mumias	168	Ephraim Shikanda	P.O. Box 23, Mumias
41	Lumire Mideva Evelyn	St. Annes	169	Steven Odhiambo	P.O. Box 299, Mumias

42	Alali Namai Milicent	St. Annes	170	Bonface Manda	P.O. Box 710, Mumias
43	Nambiro Jaqueline	St. Annes	171	Akala Namusendo	P.O. Box 237, Mumias
44	Servo Lean Oyoya	St. Annes	172	Idris Keya	P.O. Box 86, Mumias
45	Boke Christine	St. Annes	173	Zakiah Abdallah	P.O. Box 673, Mumias
46	Ominde Yvno	St. Annes	174	Amida Osore	P.O. Box 673, Mumias
47	Rukia Kumaruti	P.O. Box 673, Mumias	175	Albert Andanje	P.O. Box 114, Mumias
48	Fadhila Abdallah	P.O. Box 673, Mumias	176	Odongo Wycliffe	P.O. Box 47, Mumias
49	Mohammed O. Manyasa	P.O. Box 574, Mumias	177	Ismael Omkuba	P.O. Box 46, Mumias
50	Zakaria H.C. Shikanda	P.O. Box 23, Mumias	178	Ali Mwenje	P.O. Box 519, Mumias
51	Jackton Wangila	P.O. Box 201, Butere	179	Protus Chimwene	P.O. Box 117, Mumias
52	Jackton Wakhutu	P.O. Box 201, Butere	180	Frederick Kundu	P.O. Box 39, Mumias
53	Salim Alusiola	P.O. Box 19, Mumias	181	Musa Shaban	P.O. Box 52, Mumias
54	Benard Barasa	N/A	182	Alice Inyambo	P.O. Box 277, Mumias
55	Benson Barasa	P.O. Box 37, Mumias	183	Getrude Wangatia	P.O. Box 277, Mumias
56	Okumu M. Morris	P.O. Box 319, Mumias	184	Peter Lubanga	P.O. Box 136, Butere
57	Zedekiah Lutomia	P.O. Box 319, Mumias	185	Seline Wesonga	P.O. Box 609, Mumias
58	Patrick Nambiro	P.O. Box 169, Mumias	186	Stephen Obock	P.O. Box 609, Mumias
59	John Rakam	P.O. Box 39, Mumias	187	Ronald Ombuge	P.O. Box 609, Mumias
60	Godfrey Nyongesa	P.O. Box 345, Mumias	188	Mohammed Odongo	P.O. Box 609, Mumias
61	Frederick Chitechi	P.O. Box 1186, Mumias	189	Ibrahim C. Shiundu	P.O. Box 439, Mumias
62	Nicholas Omutibo Omolo	P.O. Box 673, Mumias	190	Josphat W. Mufutu	P.O. Box 9, Mumias
63	Idd Rajab	P.O. Box 265, Mumias	191	Rosemary A. Obonyo	P.O. Box 2, Imanga
64	Moses Wesonga C.	P.O. Box 59, Mumias	192	Jackson A. Lubale	P.O. Box 46, Butere
65	Constant Washika O.	P.O. Box 327, Mumias	193	Martin Oloo	P.O. Box 114, Mumias
66	Essa Mombo Ekana	P.O. Box 46, Mumias	194	Recho Omondi	P.O. Box 577, Mumias
67	Ogola Gregory	P.O. Box 751, Mumias	195	Janet Odhiambo	P.O. Box 577, Mumias
68	Willis Wandera	P.O. Box 494, Mumias	196	Rita Katamu	P.O. Box 50, Butere
69	Edwina Othieno	P.O. Box 35, Imanga	197	Margaret Wesonga	P.O. Box 50, Butere
70	Jack Nyarotso	P.O. Box 609, Mumias	198	Ibrahim Okumu	P.O. Box 9, Musanda
71	Feligona Wanalo	P.O. Box 575, Mumias	199	Fabianus Walinda	P.O. Box 54, Imanga
72	Simon Koli	P.O. Box 501, Mumias	200	Josephat Opetu	P.O. Box 9, Musanda
73	Beatrice Amukona	N/A	201	Wycliffe Owino	P.O. Box 42, Butere
74	Eric Nyarotso	P.O. Box 609, Mumias	202	Maurice Juma	P.O. Box 9, Imanga
75	Edwina Othieno	P.O. Box 35, Imanga	203	Ramadhan Ongoma	P.O. Box 9, Imanga
76	Javan Makokha	P.O. Box 609, Mumias	204	Dickson Aliaro	P.O.Box 8, Imanga
77	Wilfred M. Murunga	P.O. Box 609, Mumias	205	Fredrick Shiroya	P.O. Box 35, Imanga
78	John W. Oliech	P.O.Box 30, Musanda	206	Emmanuel Mungoni	P.O. Box 844, Mumias
79	Fredrick E. Ongoma	P.O. Box 9, Musanda	207	Leonard Mukolwe	P.O. Box 37, Musanda
80	Michael Mukoya	P.O. Box 609, Mumias	208	Godfrey Y. Mukayia	P.O. Box 609, Mumias
81	Haggai Onyango	P.O. Box 56, Musanda	209	Abdalla Mumia	P.O. Box 54, Imanga
82	Justus Akhwale	P.O. Box 37, Musanda	210	Samwel Owino	P.O. Box 25, Imanga
83	Leonard Opeyu	P.O. Box 52, Musanda	211	Dismus Odhiambo	P.O. Box 25, Imanga
84	Grace Mumasaba	P.O. Box 728, Musanda	212	Paskal Wabuti	P.O. Box 9, Imanga
85	Nicholas Ondula	P.O. Box 609, Mumias	213	Joseph Tabuche	P.O. Box 609, Mumias

86	Benjamin Mizigo	P.O. Box 126, Musanda	214	Lucas Kweyu	P.O. Box 9, Imanga
87	Ernest N. Kachisa	P.O. Box 154, Butere	215	Asman O. Were	P.O. Box 9, Imanga
88	Evans Amwoma	P.O. Box 115, Butere	216	Donysius Chitechi	P.O. Box 29, Imanga
89	Silvanus E. Orengo	P.O. Box 72, Imanga	217	Wycliffe N. Nanzai	P.O. Box 119, Musanda
90	Harrison Were	P.O. Box 37, Musanda	218	Issa Angatia	P.O. Box 609, Mumias
91	Peter Muboka	P.O. Box 9, Musanda	219	Gideon Maende	P.O. Box 501, Mumias
92	Patrick Makau	P.O. Box 54, Imanga	220	Joseph A. Werimo	P.O. Box 14, Musanda
93	Emmily A. Anda	P.O. Box 14, Musanda	221	Paul Muganda	P.O. Box 25, Imanga
94	Willy Opindi	P.O. Box 406, Mumias	222	Veronica Radido	P.O. Box 686, Mumias
95	Kennedy Lubale	P.O. Box 1422, Mumias	223	Salome Munyendo	P.O. Box 104, Shianda
96	Arnous M.Olunga	P.O. Box 37, Musanda	224	Michael Osobolo	P.O. Box 9, Imanga
97	Dickson Emiyayi	P.O. Box 9, Imanga	225	Millicent A. Ogolla	P.O. Box 9, Imanga
98	Richard M. Ndekwe	P.O. Box 72, Musanda	226	Emmanuel O. Oyier	P.O. Box 92, Musanda
99	Anne Wanalo	P.O. Box 893, Mumias	227	Paskalia Auma	N/A
100	Sella Osore	N/A	228	Paul A. Mola	P.O. Box 9, Imanga
101	Winstella Chimoyi	N/A	229	Eunice Wetta	P.O. Box 117, Musanda
102	Fredrick Chitechi	P.O. Box 1186, Mumias	230	Margaret Mukotha	P.O. Box 25, Imanga
103	Protus Ekombe	P.O. Box 609, Mumias	231	Margaret Omondi	P.O. Box 25, Imanga
104	C.S. Obare	P.O. Box 609, Mumias	232	Auleria Odhuno	P.O. Box 413, Mumias
105	Hilda Olach	P.O. Box 609, Mumias	233	Amina Omurunga	P.O. Box 413, Mumias
106	Marceline Makokha	P.O. Box 609, Mumias	234	Philip Mumali	P.O. Box 8, Imanga
107	Clement O. Okello	P.O. Box 9, Imanga	235	Bonface O. Awori	P.O. Box 169, Mumias
108	Prisca Mukia	P.O. Box 139, Musanda	236	Noah Wanyungu	P.O. Box 327, Mumias
109	Gabriel Masinza	P.O. Box 838, Kakamega	237	George Odongo	P.O. Box 327, Mumias
110	Camulus Awir	P.O. Box 609, Mumias	238	Bonface Maero	P.O. Box 25, Imanga
111	Wilfred Otsieno	P.O. Box 8, Imanga	239	Charles Mungoma	P.O. Box 45, Musanda
112	Fredrick O. Owino	P.O. Box 8, Imanga	240	James R. Mukani	P.O. Box 342, Mumias
113	Ibrahim Ongu	P.O. Box 74, Musanda	241	Wycliffe Amukoya	P.O. Box 9, Imanga
114	Milton Nanzai	P.O. Box 609, Mumias	242	Washington Ogolla	P.O. Box 126, Musanda
115	Protus Were	P.O. Box 392, Mumias	243	Getruda Angulu	P.O. Box 9, Imanga
116	Siphirino Angulu	P.O. Box 9, Imanga	244	Wilberforce M. Wamunze	P.O. Box 47, Butere
117	Margaret Anyango	N/A	245	Julius Odongo	P.O. Box 246, Mumias
118	John Odhiambo	P.O. Box 373, Mumias	246	Wando Omungaza	P.O. Box 100, Imanga
119	David Osobolo	P.O. Box 157, Buchifi	247	Juma Bakari	P.O. Box 19, Imanga
120	Saida Namukuru	P.O. Box 3, Mumias	248	Raphel Ofula	P.O. Box 9, Imanga
121	Sheban Were	P.O. Box 9, Imanga	249	Julius M.Makokha	P.O. Box 8, Imanga
122	Joshua O. Okech	P.O. Box 87, Musanda	250	Gilbert Mungoni	P.O. Box 98, Mumias
123	Melsa Anyonje	P.O. Box 15, Imanga	251	Ramadhan Shaban	P.O. Box 54, Imanga
124	Susan Oduor	P.O. Box 51, Imanga	252	Michael Otieno	P.O. Box 9, Imanga
125	Moses Mayabi	P.O. Box 8, Imanga	253	Charles Ojenge	P.O. Box 82, Sigomere
126	Mick Odero	P.O. Box 25, Imanga	254	Eliakim Makanda	P.O. Box 8, Imanga
127	Kelsencia Muchula	P.O. Box 52, Musanda	255	Patrick Kelly	P.O. Box 9, Imanga
128	Jenipher Osore	P.O. Box 52, Musanda			

NO.	NAME:	ADDRESS:	NO.	NAME:	ADDRESS:
1	CHARLES SAKWA	24 MUKUNGA	50	HENRY OKWIRI	66 KISA
2	HENRY SAKWA	3 SHIANDA	51	JAPHETH MUNYIFWA	44 SHIANDA
3	FRAJ OTENG'O	1009 MUMIAS	52	AGGREY WAZETSE	129 SHIANDA
4	JOSEPH WAMAYA	178 SHIANDA	53	PROTUS ASAKANIA	14 SHIANDA
5	JOSHUA OSORE	64 MAKUNGA	54	HARRISON WAKHU	29 SHIANDA
6	CHWEYA HANNINGTON	301 SEREM	55	RAJAB OMAR	147 MUMIAS
7	HASSAN OLWICHI	19 SHIANDA	56	BENSON ACHANGO	52 SHIANDA
8	OMULAMA FRANCIS	156 SHIANDA	57	PAUL SHIKURE	52 SHIANDA
9	MASOSO WATITWA	15 SHIANDA	58	CLARENCE LUKUNGU	1 MALAWA
10	JAPHELI KAWELWA	44 MUMIAS	59	GRACE OMMASABA	728 MUMIAS
11	INZOFU CYPRIAN	129 SHIANDA	60	ANN SAKWA	921 MUMIAS
12	SALOME MUNYENDO	104 SHIANDA	61	JACKSON WAKHU	84 SHIANDA
13	JAMES SHIUNDU	20 SHIANDA	62	ELLY ONYANGO	147 MUMIAS
14	GABRIEL OMUSEBE	67 MAKUNGA	63	GEOFFREY OMURUNGA	24 MKG
15	PETER OMOKA	60 SHIANDA	64	FELIX RAPANDO	883 MUMIAS
16	MILTONE WETABA	147 MUMIAS	65	DICK WALIARO	335 MUMIAS
17	ISAAC NDECHE	14 SHIANDA	66	PATRICK WESA	14 SHIANDA
18	JOSEPHAT MUGANDA	127 SHIANDA	67	BONVENTURE MUTOBERA	178 SHIANDA
19	HERBERT WASHIKA	184 SHIANDA	68	PETER MANYASA	20 SHIANDA
20	WABUTI SULEIMAN	77 SHIANDA	69	NGAI MATE	138 SHIANDA
21	FESTUS WANYAMA	173 SHIANDA	70	ALLAN OJWANG	88 MKT
22	ALFRED SHIUNDU	60 SHIANDA	71	JULIAS NANJIRA	26 SHIANDA
23	FREDRICK ANJINJI	360 KKG	72	JAMES AMBIAKHA	19 MKT
24	RITA KATAMU	99 MUMIAS	73	PASLICIA SHISIA	16 SHIANDA
25	BONFACE ESHIBERA	130 MUMIAS	74	JOSEPH MALOBA	40 SHIANDA
26	WILLIUM OCHUTSI	897 MUMIAS	75	ASMAN AKHONYA	77 SHIANDA
27	RAMATHAN KWEYU	44 MUMIAS	76	ISMAEL OPANDA	77 SHIANDA
28	WASHINGTON WASHIKA	74 SHIANDA	77	WASIKE SYLVANUS	85 NAMBACHA
29	PETER MUBATSI	169 MUMIAS	78	LAWRENCE OKWISIA	592 MUMIAS
30	WABUYABO PAUL	1032 MUMIAS	79	AINEA NGANYI	147 MUMIAS
31	THOMAS KALERO	592 MUMIAS	80	RICHARD MUKABANA	46 BTR
32	ERNEST OTENG'O	129 SHIANDA	81	CHIBAYI LEO	98 MUMIAS
33	GODFREY CHICHOLE	129 SHIANDA	82	RAPHAEL OLUNGA	3 SHIANDA
34	RICHARD NANGABO	129 SHIANDA	83	JAMES SHIKUKU	149 SHIANDA
35	EDWIN SAKWA	129 SHIANDA	84	DICKSON OSUDWA	15 SHIANDA
36	DORIN OCHANDA	129 SHIANDA	85	PETER SAKWA	177 SHIANDA
37	CHRISTABEL ATAKO	129 SHIANDA	86	EKAYA GEOFFREY	147 MUMIAS
38	COLLINS ONDALO	147 MUMIAS	87	MATTHEW WASWA	32 MUMIAS
39	BENARD MASHEMO	147 MUMIAS	88	ABALA AGGREY	22 KHWISERO
40	BRIAN OMONDI	147 MUMIAS	89	SALUIRO MURONO	14 SHIANDA
41	DELLARK ODILLI	147 MUMIAS	90	ONYANGO KENNETH	147 MUMIAS
42	ESHIEMI SYLVESTER	147 MUMIAS	91	MULUPI ERICK	28 MALAWA
43	MBWANGA PETER	147 MUMIAS	92	MUKHWANA JOSEPH	141 MALAWA
44	TONY KHALISIA	147 MUMIAS	93	MWALA FELIX	49 MAKUNGA
45	SUKU JUSTINO	171 MUMIAS	94	DANSTAN OCHIENG'	49 MUMIAS
46	SELINA NALIANYA	783 MUMIAS	95	NELLY BUKOSIA	147 MUMIAS
47	ELLY MACHENGO	147 MUMIAS	96	MACHIO EDWIN	147 MUMIAS
48	GABRIEL WASWA	183 SHIANDA	97	MUSERA SOLOMON	147 MUMIAS
49	WABUYOBA PAUL		98	DR. MICHAEL MASHERE	463 KAKAMEGA