

TABLE OF CONTENTS

Preface.....	i
1. District Context.....	1
1.1. Demographic characteristics.....	1
1.2. Socio-economic Profile.....	1
2. Constituency Profile.....	2
2.1. Socio-economic Profile.....	2
2.2. Electioneering and Political Information.....	2
2.3. 1992 Election Results.....	2
2.4. 1997 Election Results.....	2
2.5. 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.....	6
5.1. Logistical Details.....	6
5.2. Attendants Details.....	7
5.3. Concerns and Recommendations.....	7
Appendices	20

1. DISTRICT CONTEXT.

Marakwet West is a constituency in Marakwet District. Marakwet District is one of 18 districts of the Rift Valley Province of Kenya.

1.1 Demographic Characteristics

District Population by Sex	Male	Female	Total
	69,398	71,561	140,639
Total District Population Aged 18 years & Below	41,151	40,256	81,407
Total District Population Aged Above 18 years	27,917	31,305	59,222
Population Density (persons/Km ²)	89		

1.2 Socio-Economic Profile

Marakwet District:

- Is the 9th most densely populated district in the province;
- Has a primary school enrolment rate of 80.1%, being ranked 5th in the province and 18th nationally;
- Has a secondary school enrolment rate of 24.4%, being ranked 2nd in the province and 21st nationally;
- Experiences the following main diseases: Malaria, respiratory tract infections, diarrhea diseases, skin diseases and infections, and eye infections;
- Has a 31.0% malnourishment rate of children under 5 years of age, being ranked 37th of 42 of the nationally ranked districts;
- Has 19 of 1000 of its live babies dying before the 1st birthday;
- Has an absolute poverty level of 47.82% being ranked 16 of 46 nationally ranked districts;
- Has a 47.57% food poverty level being ranked 20 of 42 nationally ranked districts;
- Has a monthly mean household income of Ksh. 5,610 being ranked 24 of 44 nationally ranked districts;
- The 2nd lowest unemployment rate in the province, 2.67%, after West Pokot. This is the fifth lowest in the country;
- Has less than half its residents having safe sanitation; and
- 38.8% of its residents have access to clean water to drink.

Marakwet district has 2 Constituencies: Marakwet East and Marakwet West Constituencies. The district's MPs, each cover on average an area of 794 Km² to reach 70,470 constituents (the 2nd lowest number of constituents per MP in the Province). This is a KANU stronghold. In 1997, the party won the Marakwet East and Marakwet West parliamentary seats with 64.53% and 93.88% valid votes respectively.

2. CONSTITUENCY PROFILE

Marakwet West is comprised of Chebororwa, Cherangany, Kamoi and Sengwet locations of Kapchorop division, Kuserwo, Moiben, Kapsowar, Cheserian, Arror and Koibarack locations of Northern division of Marakwet District.

2.1. Socio-Economic Profile

The constituents are pastoralists. They main livestock reared are camels, cows, and goats.

2.2. Electioneering and Political Information

This is a stronghold of KANU. In the 1992 general elections, the area MP won the seat unopposed, while in 1997 the KANU representative won by 93.88 valid votes. KANU retained the seat in 2002.

2.3. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS		23,616
CANDIDATE	PARTY	VOTES
Boaz Kipchumba Kaino	KANU	Unopposed

2.4. 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			28,014
CANDIDATE	PARTY	VOTES	% VALID VOTES
David Kiprono Sudi	KANU	21,991	93.88
John Koskei Chebii	FORD-P	1,434	6.12
Total Valid Votes		23,425	100.00
Rejected Votes		182	
Total Votes Cast		23,607	
% Turnout		84.23	
% Rejected/Cast		0.77	

2.5. Main Problems

The main problems in Marakwet West are poor roads, deteriorating educational facilities and insufficient food production. However, the more potent issue is that of insecurity caused by persistent raids by cattle rustlers from neighbouring communities, particularly the Pokot.

3. CONSTITUTION MAKING/REVIEW PROCESS

3.1. Constituency Constitutional Forums (CCFs)

3.1.1. Philosophy

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

3.1.2. Composition and Establishment

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

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

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

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

3.1.3. **Functions of CCF**

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

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

3.1.4. **Functions of CCC**

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

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

3.1.5. **Date of Commencement of Work**

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

3.2. **District Coordinators**

3.2.1. **Mandate/Terms of Reference**

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

3.2.2. **Criteria for Appointment**

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

4. **CIVIC EDUCATION**

Civic education in the constituency was carried out between 8th February 2002 and 29th June 2002.

4.1. **Phases covered in civic education**

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

4.2. **Issues and areas covered**

- Constitution.
- Constitution making process.
- The constitution of Kenya.
- The Review process.

- Governance.

5. CONSTITUENCY PUBLIC HEARINGS.

5.1. Logistical Details

1. Dates and Number of Days for Public Hearings

- a) Date(s): 27th, 28th June and 2nd July 2002
- b) Total Number of Days: 3

2. Venue

- a) Number of venues: 3
- b) Venue(s):
 1. Arror Centre
 2. Kapsowar Girls Secondary School
 3. Kapcherop Catholic Hall

3. Panels

- a) Arror and Kapsowar: Commissioners
 1. Com. Domiziano Ratanya
 2. Com. Riunga Rajji
 3. Com. Salome Muigai
- b) Arror and Kapsowar: Secretarial Staff
 1. John Watibini -Program Officer
 2. Lyme Sigei -Assistant Program Officer
 3. Grace Gitu -Verbatim Reporter
 4. Solomon Kibet Cheserek - District Co-ordinator
- c) Kapcherop Catholic Hall: Commissioners
 1. Com. Mrs. Alice Yano
 2. Com. Isaac Lenaola
 3. Com. Prof. W. H. O. Okoth-Ogendo
- d) Kapcherop Catholic Hall: Secretariat
 1. Triza Apondi -Programme Officer
 2. Jomo Nyambe -Asst. Programme Officer
 3. Martina Odhiambo -Verbatim Recorder
 4. Johnson Kasenge -CCC Member

5.2. Attendance Details

A total of 106 presenters gave either memoranda or made oral presentations. Majority of the

presenters were individuals while 14 presentations were made on behalf of organizations. Among the key organizations represented were KANU and Maendeleo Ya Wanawake Organization. About 10% of the presenters were women.

5.3. **Concerns and recommendations**

The following are the recommendations made by the presenters in Marakwet West 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. Where a presenter made different recommendations on the same area of concern, each recommendation was considered separately.

5.3.1. **PREAMBLE**

The constitution should have a preamble, which should:

- Be simple and clear.
- State that Kenya is a God fearing country.
- Express the Sovereignty of all Kenyans.
- State that Kenya shall always be a democratic state.

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

- The constitution should provide that the law shall apply in a non-discriminatory manner to all Kenyans.
- The constitution should provide for the strict observation of the doctrine of separation of power by the government of the day.

5.3.3. **CONSTITUTIONAL SUPREMACY.**

The constitution should:

- Provide for its supremacy over all other laws in the country.
- Provide that a constitutional amendment shall only be through a public referendum.
- Emphasize that parliament shall not have the power to amend the constitution.

5.3.4. **CITIZENSHIP.**

The constitution should:

- Confer to all persons born of Kenyan parents automatic citizenship.
- Confer automatic citizenship to all persons legally married to a Kenyan citizen irrespective of gender.
- Confer automatic citizenship to all persons who have stayed in Kenya for a continuous period of more than five years.
- Provide permanent residence status to all deserving foreigners on application.
- Confer citizenship to residents of more than 10 years in Kenya and should be of good reputation.
- Provide for dual citizenship.

- Not provide for dual citizenship.
- Provide that proof of citizenship shall be by way of National identification cards, birth certificates and passports.
- Abolish the use of ethnic/tribal references in government records especially during registration of persons.

5.3.5. **DEFENCE AND NATIONAL SECURITY.**

The constitution should provide:

- That military personnel shall strictly be confined to military duties.
- That no decisions affecting national policy on defense shall be made without the approval of parliament.
- For recruitment of more security officers.
- That the president shall be the Commander in Chief of the armed forces.
- That One third of National Assembly members shall have the power to veto a declaration of war or a state of emergency by the chief executive.
- That the executive should not be allowed to declare war.
- That there is no issuing of arms to any one, even the security guard.
- That recruitment of army/military officers should be equal and unbiased.
- That police harassment to the citizens stop.
- For peace in conflict stricken areas.
- That the president shall exercise the prerogative of declaring a state of emergency.

5.3.6. **POLITICAL PARTIES.**

The constitution should:

- Provide broad guidelines for the formation, management and conduct of political parties.
- Provide broad guidelines requiring that political parties have a national outlook.
- Provide broad guidelines requiring that composition, management and policies of political parties are gender sensitive.
- Provide broad guidelines requiring that political parties have a development focus.
- Provide for public funding of political parties as long as such parties have representation in parliament and have a demonstrable substantial following.
- Provide that taxpayers money should not be used to fund political parties.
- Limit the number of political parties in the country to 3.
- Limit the number of political parties in the country to 5.

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

The constitution should provide:

- For a parliamentary system of government with a prime minister as the head of government.
- For a parliamentary system of government in which the National Assembly chooses the Prime Minister.
- That where a government of National Unity is formed, the nominee of the party with the majority of seats in parliament shall become the Prime Minister.

- For a unitary system of government.
- For a unitary system of government with a ceremonial President and an executive Prime Minister.
- For Majimbo system of government.
- That if the president is a man, the Vice president should be a woman and vice versa.
- That the Vice President be directly elected by popular vote.
- That the political party with the second largest number of seats in parliament shall nominate the national Vice President

5.3.8. **THE LEGISLATURE**

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.
- 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.
- Give Parliament power to impeach the president.
- Give Parliament power to vet all constitutional appointments.
- Give Parliament power to supervise the Judicial Service Commission and the Public Service Commission.
- Give Parliament sole power of approval of public expenditure as well as the salaries of MPs.
- Give Parliament power to control its own calendar.
- Give Parliament power to control its own operations through the standing orders.
- Give parliamentary committees the power to prosecute.
- 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.
- Provide for a code of conduct for MPs.
- Provide that MPs shall not be pensionable.
- Provide that MPs have public offices in their constituencies.
- Provide for a coalition system of government.
- Provide that the president shall not have the power to dissolve parliament.
- Provide that the president must attend all parliamentary sittings.
- Provide that all presidential appointments be vetted by parliament.
- Provide that nomination of MPs be done in proportion to the number of seats the political parties hold in parliament

Remuneration of MPs:

- Debar MPs from legislating their own remuneration.
- Provide for an independent commission to decide on the salaries of MPs.

5.3.9. **THE EXECUTIVE.**

President:

- Provide for a ceremonial president who should not belong to any political party and should be

elected by popular vote.

- Provide a code of conduct for the President and the Prime Minister.
- Provide that all presidential candidates declare the source of their wealth.
- The president shall be subject to the law.
- Limit the powers of the president.
- Limit the duties of the president to that of Commander in Chief of the armed forces and appointment of cabinet ministers.
- Provide for the impeachment of the president.
- The president should serve a maximum two five-year terms.
- Provide a minimum qualification of a university degree for a presidential candidate.
- The president shall also be an elected M.P.
- The president shall not be an elected MP.
- The president must be a Kenyan by birth.
- The president shall be between 30 and 55 years.
- The president shall be between 30 and 60 years
- Provide that all elective public positions have a retirement provision of a maximum 65 years.
- President should not be a chancellor of a university.
- The president should not appoint any civil servant.
- The president should not be involved in parliamentary proceedings.
- The president should not go to parliament in an M.Ps capacity
- Provide that the president should not interfere with the judiciary.

Provincial Administration:

- Make provisions for the overhaul of the provincial administration to ensure its efficiency.
- Provide that the provincial administration be abolished and its role should be taken over by the local government.
- Provide for the election by popular vote of provincial administration officials.
- Provide that the Chief and the Assistant Chief be elected by popular vote by members of the respective administrative location.
- Provide for a maximum of 15 ministries.

5.3.10. **THE JUDICIARY.**

The constitution should provide:

- For the independence of the judiciary.
- For a permanent constitutional court.
- For the establishment of a supreme court.
- For the independence of private prosecutors.
- For Mobile courts.
- That appointment of judges should be approved by two thirds of the Members of Parliament.
- That a judicial committee should appoint all judges.
- That a commission composed of senior and more experienced judges appoints judges.
- For a levy- free access to judicial service.
- For a Judicial Commission elected by the people to oversee the functioning of the Judiciary.
- For security of tenure for judges.
- That application and filing fees should as much as possible be pegged at a rate affordable to

the common person.

- For criminalization of rape cases and ensure capital punishments are met.

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.
- Provide that Mayors and Chair of County Council serve a maximum two five-year terms.
- Provide that Mayors and Chair of County Council serve a maximum of a single one-year term.
- Give mayors and councilors limited executive power.
- Provide for the funding of Local authorities by the central government.
- Limit the power of the Ministry of local government to dissolve local councils.
- Provide that nominations of councilors be done in proportion to the number of seats the political holds in parliament.
- Provide that all local authority by-laws be adopted by way of a referendum.

5.3.12. **THE ELECTORAL SYSTEM AND PROCESS**

The Constitution should:

- Clearly stipulate the election date of general elections.
- 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.
- Provide that the election date for the next general election be announced when parliament reconvenes for its last sitting before the term is over.
- Provide that votes be counted at the polling station.
- Provide that voting be done by secret ballot.
- Provide that ballot boxes be transparent.
- Make provision for equal access to the state media for campaign purposes, by all registered political parties.
- Abolish nomination of MPs and councilors.
- Provide the electorate with a right to petition any election at all levels.
- Provide for post election for those who are not able to vote in time.

Presidential and Parliamentary elections:

- In a presidential election, the winning candidate must get at least 50% of the total votes cast.
- Provide that in a presidential election, the winning candidate must get 50% of the total votes cast. In the event that this is not achieved in the first contest, a run-off of the first two candidates with highest number of votes shall be immediately held.
- Provide that a presidential candidate should garner 25% votes in each province and 51% in total.
- Abolish the rule that requires that the winner in a presidential election get a mandatory 25% of votes cast in at least five provinces.
- Provide for Independent candidates for local government, parliamentary and presidential

elections.

- Provide that Presidential and Parliamentary elections be held on separate dates. In all cases, presidential elections should be held first.
- Provide that a parliamentary candidate be a Kenyan by birth.
- Provide that elections should start with parliamentary, then civic and lastly presidential.

Constituencies:

- Provide for clear rules for the creation of parliamentary constituencies.
- Provide that constituencies must be created by parliamentary approval. Those constituencies, which might have been created through other processes, must be abolished.

2002 Elections:

- Provide that a constitutional review process be finalized before the subsequent general elections.

Electoral Commission of Kenya:

- Provide for the autonomy of the Electoral Commission.
- Provide clear criteria for the appointment of commissioners to the Electoral Commission.
- Provide that a percentage of Electoral Commissioners be chosen from the religious community.
- Provide that a percentage of the members of the Electoral Commission be drawn from specific professions and gender.
- Provide that Commissioners appointed to the Electoral Commission be nominated by, and be representative of all political parties.
- Provide that election of commissioners to the Electoral Commission be subject to vetting and approval by parliament.

5.3.13. **BASIC RIGHTS**

The constitution should:

- Guarantee the protection of the human rights of all Kenyans.
- Protect all Kenyans against domestic violence.
- Provide for the freedom of expression and association.
- Provide for the freedom of movement.
- Provide for the protection of all Kenyans from torture and intimidation.
- Guarantee the security of all Kenyans.
- Guarantee every Kenyan, basic food, clothing and shelter.
- Guarantee every Kenyan, equal and non-discriminative treatment by the law irrespective of gender, ethnic or racial background.
- Guarantee all Kenyans the right to information.
- Do not provide for equality between men and women, men should be the head of the families.
- Provide for security to people against cattle rustling
- Provide that firearms should not be given to locals.
- Civic education should be entrenched in the constitution and should be a continuous process

Health and Water:

- Provide for free basic health care for all in both rural and urban areas

Education:

- Provide for free education from nursery to class 8.
- Provide for free education to form four.
- Provide for free and compulsory formal education up to university level.

Employment:

- Guarantee the protection of Workers from intimidation from employers.
- Provide workers with the right to industrial action.
- Provide workers with the right to a fair hearing in courts.

Religion:

- Guarantee the freedom of worship to all Kenyans.
- Provide freedom and protection of all religious groups.
- Provide that there shall be no special day of worship.

5.3.14. **THE RIGHTS OF VULNERABLE GROUPS**

- Protect Child rights especially the right not to be forced into an early marriage.
- Provide for a Children's cabinet, which should be composed of representatives of children from all parts of the country.
- Protect the education of the Girl child.
- Provide that girls should be circumcised before marriage.
- Provide for punishment of parents to neglect and abuse their children.
- Make provision for sign language services for the deaf in all public places including parliament.
- Provide affirmative action in favour of the disabled in all public facilities.
- Provide for government buildings structurally sensitive to the needs of the disabled.
- Provide that deaf people be allowed to drive.
- Provide for special identification cards for the deaf.
- Provide for affirmative action in favor of the needy, aged, HIV positive and mentally sick persons.
- Protect the right of prisoners.

5.3.15. **LAND AND PROPERTY RIGHTS**

- Give the government the right to acquire public land for national or regional use.
- Give the government the right to acquire all fallow land for development purposes.
- Provide that all government/trust land lying idle should be distributed to the landless.
- Guarantee the right of any Kenyan to own land in any part of the country.
- Guarantee that no Kenyan shall be landless.
- Abolish buying and selling of land.
- Put a ceiling on the fees charged for sub-division and registration of boundaries.

- Provide for free government surveyors.
- Provide equal access to land for both men and women.
- Give either partner in a marriage the right to inherit property belonging to their spouse.
- Provide for a proper drafting of title deeds to reflect matrimonial/spousal joint ownership.
- Abolish the concept of trust land.
- Abolish communal sharing of land and give title deeds to individuals.
- Provide individual ownership to land.
- Provide that all land taken from the locals by the colonialists should be returned.

On land ceiling:

- No citizen should own more than 20 acres of land.
- No citizen should own more than 25 acres of land.
- No citizen should own more than 100 acres of land.

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

The constitution should:

- Provide for the freedom of ethnic practices as long as they are not repugnant to morality and natural justice.
- Protect for people's traditions.
- Provide for the investigation of all traditional cultures and eradication of the harmful.
- Abolish the practice of Female Genital Mutilation.
- Do not ban female circumcision.

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

The constitution should provide:

- For equitable distribution of national resources.
- That all government services and facilities be accessible to all Kenyans without discrimination.
- For the full participation of MPs in the preparation of the national budget at all stages.
- That the community should manage all resources.
- That 50% of the proceeds from the local resources should be given to the community.
- That local people should be employed first before other people are considered.

Public Service:

- That public officers convicted of corruption be made to repay the full amount of monies embezzled.
- Provide that all appointments to civil service must be based on merit.
- Provide for a one person-one job policy.
- For government role in price control to protect local produce

- Constitution should provide for strict enforcement of employment on merit in all public institutions.
- Provide for the employment of all university graduates.
- Provide for a minimum salary for government jobs.
- Provide for security of tenure to all senior civil servants.
- Do not provide for employment for those who are over 65 years.
- The constitution should provide for appointment to the cabinet through merit.

5.3.18. **ENVIRONMENTAL AND NATURAL RESOURCES**

- Provide that communities be given first preference in benefiting from local natural resources.
- Provide that citizens be protected from wild animals.
- Provide for the protection of forests.
- Provide for conservation of forests especially by the locals.

5.3.19. **PARTICIPATORY GOVERNANCE**

- The constitution should provide for the participation of religious organizations in governance.
- The constitution should involve the public in all decisions.

5.3.20. **INTERNATIONAL RELATIONS**

- The constitution should provide that all the conduct of foreign affairs be vetted by parliament.

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

- Provide for a commission to oversee the management of natural resources.
- provide that constitutional commissions be set up by parliament or with the approval parliament.

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

- Provide that retiring/outgoing presidents should hand over the instruments of power to the Chief Justice in the interim period before the next president is sworn in.
- Provide that during the transition period presidential powers rest with the Attorney General.

5.3.23. **WOMEN RIGHTS**

- Provide that women's rights are constitutionalized. (2)
- Provide that women have a right to own property.
- Provide that women have a right to own their fathers' property. (3)
- Provide that customary marriages and conjugal rights are respected.
- Provide that women should have the right to own property jointly with their spouses.
- Provide that women access child support from the men who father their children.

5.3.24. **NATIONAL ECONOMIC POLICY**

- Provide that Kenyans shall be allowed to invest outside the country

- Provide for reasonable and affordable government taxation of consumer goods.
- Guarantee automatic insurance of all passengers in public service vehicles.
- Provide that the government shall promote local industry
- Provide that government shall eradicate poverty
- Provide that the government shall provide social and physical infrastructure to citizens (2)

5.3.25. **NATIONAL OTHER**

The constitution should provide that:

- The government repossesses all illegal firearms.
- The public shall be involved in security matters.
- The police will be prohibited from torturing suspects.
- The government put measures to reduce corruption.
- The number of disabled people in the country shall be known.

5.3.26. **SECTORAL**

Agriculture:

- Provide farmers with the freedom to market coffee through their own channels.
- Provide for government role in the marketing of Kenyan products.
- Local authorities to be given powers to control cooperatives' activities
- Provide that citizens shall be allowed to fell trees standing on their own farms
- Provide that the government shall provide seed to farmers
- The constitution should provide that livestock marketing agencies, managed by elected directors are formed and decentralized
- Provide that Kenyans shall protect and be protected from wildlife
- Address security issues along Kerio Valley.

Education:

- Provide for the review of the education system in order to enhance the quality of the education provided.
- Provide that corporal punishment in schools shall be reinstated
- The government shall formulate education policies that are relevant to pastoral communities
- Provide that cultural laws are taught in schools both primary and secondary
- Provide that adult education is taught in schools
- Provide that education bursary schemes are established for the unprivileged
- Provide that there shall be loan facilities for all students pursuing higher education
- Provide that the quota system of intake is abolished
- Provide that there are regulations put in place for private schools.
- Provide that public schools charge reasonable fees.
- Provide that the government provides facilities for special education.
- Provide that admissions to training institutions are based on merit.
- Provide for the re-introduction of the 7-4-2-3 education system.

Health:

- Provide that free medical care is given to infants and pregnant mothers.
- Provide that herbal medical technology is promoted and legalized.

Fiscal and Monetary policy:

- Provide that the national currency shall not bear the portrait of the president.
- Provide that small scale vending shall be exempted from taxation.
- Denounce corruption and put in place some mechanism to deal with this vice.

Small enterprises:

- Provide that there is promotion of small-scale enterprises.
- Provide that the government shall support small-scale enterprises.

Transport and communications:

- Provide for better infrastructure in the country.
- Provide that PSV vehicles shall be subjected to strict regulations.
- Provide that physical and social infrastructure is improved
- Provide that there is freedom of media.
- Provide that vehicles should be road worthy and there should be no carrying of excess passengers.

5.3.27. **STATUTORY LAW**

The constitution should provide that:

- Lobby and political pressure groups are abolished.
- Rapists and abortionists are prosecuted by life sentencing.
- Murderers are charged without involving parents.

5.3.28. **GENDER EQUITY**

The constitutional should provide that:

- There is equity between men and women.
- Gender balance shall be a criteria for the distribution of constitutional offices
- There shall be a 50% parliamentary representation on the basis of gender

5.3.29. **ECONOMIC/SOCIAL JUSTICE**

- The constitution should provide that compensation for deaths resulting from insecurity shall be guaranteed.

5.3.30. **TRANSPARENCY AND ACCOUNTABILITY**

- The constitution should provide that the government shall be transparent in all its policies

5.3.31. **NATIONAL IDENTITY/INTEGRITY**

The constitution should provide:

- That there shall be a national dress.
- Provide for a national dressing code especially for women.
- That every citizen shall respect the national anthem and flag.

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon David Sudi MP
2. Solomon Cheserek DC
3. John Kimaiyo Itok Chairman
4. Barnabas Rotich Ngesemwo
5. Eileen Kendagor
6. Susan Kanda
7. John Kipyatich
8. Elizabeth Lingatom
9. Joseph Cheserem
10. William Tanui
11. Salina Kendago
12. Gabriel Chebii

Appendix 2: Civic Education Providers

1. Kerio Valley Education Initiative
2. Tilil Kenya
3. North Environmental Conservators
4. KERDO
5. Kuinet Community
6. Maendeleo Ya Wanawake Organization
7. Marakwet Youth in Action
8. Hakim Limited
9. Marakwet Professionals
10. MUCOSO
11. Kenya National Union of Teachers
12. TAC Group

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

1	0003OMWRV	Christine Tallam	CBO	Written	M. Y. W. O
2	0012OMWRV	Dickson Rotich K.	CBO	Written	Organization of Sengwer Unity
3	0002OMWRV	Jacob Kiplagat	CBO	Memorandum	Kerio Valley Group
4	0001OMWRV	John Kipgatch	CBO	Written	Marakwet Youth in Action
5	0011OMWRV	John Kosgei	CBO	Written	Youth in Kapcherop
6	0013OMWRV	Johnstone Kasenge	CBO	Written	Marakwet District
7	0005OMWRV	Joseph Kimutai	CBO	Memorandum	Ngalatany Welfare
8	0006OMWRV	Joseph Rotich	CBO	Written	Kenya Union of the Blind
9	0014OMWRV	Mary Koech	CBO	Written	Kapcherop Division MYWO
10	0044IMWRV	Abid Kipchoge	Individual	Oral - Public he	
11	0045IMWRV	Anne Chepkeli	Individual	Oral - Public he	
12	0037IMWRV	Anthony Chepkwony	Individual	Written	
13	0007IMWRV	Antony Chepkwony	Individual	Oral - Public he	
14	0057IMWRV	Baranabas Rotich	Individual	Written	
15	0105imwrv	Benard Maiyo	Individual	Written	
16	0049IMWRV	Benjamin K. Chepkiyeng	Individual	Oral - Public he	
17	0104imwrv	Benjamin Keino	Individual	Written	
18	0107imwrv	Boniface Tiren	Individual	Written	
19	0026IMWRV	Charles Korir	Individual	Oral - Public he	
20	0003IMWRV	Charles Korir	Individual	Written	
21	0063IMWRV	Chemwok Michael K.	Individual	Written	
22	0055IMWRV	Cllr. Michael Sengech	Individual	Oral - Public he	
23	0042IMWRV	Daniel K. Kilimo	Individual	Oral - Public he	
24	0056IMWRV	Daniel Tallam	Individual	Oral - Public he	
25	0029IMWRV	David Biwott	Individual	Oral - Public he	
26	0039IMWRV	David Kiptarus	Individual	Oral - Public he	
27	0027IMWRV	Dina Mosop	Individual	Oral - Public he	
28	0018IMWRV	Dinah Kisang	Individual	Oral - Public he	
29	0046IMWRV	Elias Rotich	Individual	Oral - Public he	
30	0060IMWRV	Emmanuel Kiberur	Individual	Written	
31	0092IMWRV	Ernest Kiptanui	Individual	Oral - Public he	
32	0120imwrv	Eunice Kisut	Individual	Written	
33	0043IMWRV	Father Samuel Kigen	Individual	Oral - Public he	
34	0008IMWRV	Fr. Constant Nyongesa	Individual	Oral - Public he	
35	0095IMWRV	Fr. John Chumo	Individual	Oral - Public he	
36	0006IMWRV	Francis K. Chelanga	Individual	Oral - Public he	
37	0001IMWRV	Francis K./ Chelanga	Individual	Written	
38	0034IMWRV	Gabriel Chemweno	Individual	Written	
39	0030IMWRV	Hillary Kosgei	Individual	Oral - Public he	
40	0010IMWRV	Jackline Kamaiyo	Individual	Oral - Public he	
41	0002IMWRV	Jackline Kimaiyo	Individual	Written	
42	0097IMWRV	Jackson Chesung	Individual	Oral - Public he	
43	0103imwrv	James Kokwanto	Individual	Written	
44	0090IMWRV	James Rotich	Individual	Oral - Public he	
45	0117imwrv	Job Ocharo	Individual	Written	
46	0038IMWRV	Joel Kibet	Individual	Oral - Public he	
47	0110imwrv	Joel Komen	Individual	Written	
48	0100IMWRV	Joel Rotich	Individual	Oral - Public he	
49	0016IMWRV	John C. Cherown	Individual	Oral - Public he	
50	0064IMWRV	John Kallow	Individual	Written	
51	0048IMWRV	John Kiprotich Kisang	Individual	Oral - Public he	

52	0024IMWRV	John Miano	Individual	Oral - Public he	
53	0017IMWRV	John Monsolo	Individual	Oral - Public he	
54	0004IMWRV	Johnstone Wassenge	Individual	Oral - Public he	
55	0101imwrv	Jonathan Kome	Individual	Written	
56	0014IMWRV	Joseph Cheserek	Individual	Oral - Public he	
57	0062IMWRV	Joseph Kibor	Individual	Written	
58	0021IMWRV	Julia Maiyo	Individual	Oral - Public he	
59	0023IMWRV	Julius Kongo	Individual	Oral - Public he	
60	0115imwrv	Julius Yego	Individual	Written	
61	0005IMWRV	Kimaiyo J. C.	Individual	Oral - Public he	
62	0102imwrv	Kipkeny Arap Ngeziacy	Individual	Written	
63	0058IMWRV	Kunani Japheth	Individual	Written	
64	0047IMWRV	Linah Chebii Kilimo	Individual	Oral - Public he	
65	0050IMWRV	Lucas C. Yator	Individual	Oral - Public he	
66	0036IMWRV	Lukas Kipsoi	Individual	Written	
67	0013IMWRV	Magdaline Kenio	Individual	Oral - Public he	
68	0040IMWRV	Magdalena A	Individual	Oral - Public he	
69	0020IMWRV	Mathew Bartok	Individual	Oral - Public he	
70	0119imwrv	Michael Wesonga	Individual	Written	
71	0099IMWRV	Moses Kipkoskei	Individual	Oral - Public he	
72	0031IMWRV	Oliver Kosgey	Individual	Oral - Public he	
73	0109imwrv	Onesmus Kimenja	Individual	Written	
74	0032IMWRV	Patrick Chebelieny	Individual	Written	
75	0051IMWRV	Patrick Wambia	Individual	Oral - Public he	
76	0093IMWRV	Paul Chemnjor Kipchir	Individual	Oral - Public he	
77	0096IMWRV	Paul Kibet	Individual	Oral - Public he	
78	0111imwrv	Paul Njenga	Individual	Written	
79	0028IMWRV	Philip Chogii	Individual	Oral - Public he	
80	0061IMWRV	Pius K Yano	Individual	Written	
81	0091IMWRV	Raphael Kibor	Individual	Oral - Public he	
82	0054IMWRV	Richard Chepting	Individual	Oral - Public he	
83	0015IMWRV	Richard Kitum	Individual	Oral - Public he	
84	0022IMWRV	Samuel Cherop	Individual		
85	0114imwrv	Samuel Kibet	Individual	Written	
86	0012IMWRV	Sr. Crecentia Atieno	Individual	Oral - Public he	
87	0011IMWRV	Sr. Edina Sameu	Individual	Oral - Public he	
88	0009IMWRV	Sr. Francisca Kaesa OSB	Individual	Oral - Public he	
89	0098IMWRV	Stanely Karonei	Individual	Oral - Public he	
90	0035IMWRV	Stephen K. Cheboi	Individual	Memorandum	
91	0053IMWRV	Susan Kanda	Individual	Oral - Public he	
92	0052IMWRV	Susan Korir	Individual	Oral - Public he	
93	0108imwrv	Teresa J Kitum	Individual	Written	
94	0025IMWRV	Thomas Kiptoo	Individual	Oral - Public he	
95	0094IMWRV	Thomas Lubembe	Individual	Oral - Public he	
96	0121imwrv	Wesley Ruto	Individual	Written	
97	0116imwrv	William Bartenga	Individual	Written	
98	0059IMWRV	William Cheserek	Individual	Written	
99	0041IMWRV	William K. Cheboi	Individual	Oral - Public he	
100	0033IMWRV	William Kendagor	Individual	Written	
101	0019IMWRV	Wilson Kiptoo	Individual	Oral - Public he	
102	0010OMWRV	David Yanoh	NGO	Written	Foundation for Dialogue
103	0004OMWRV	Selina Kendagor	NGO	Memorandum	National Council of Women
104	0008OMWRV	Samuel Chemweno	Political Party	Written	KANU Branch Marakwet

105	0009OMWRV	William Chesigany	Religious Organisation	Written	Catholic Justice & Peace
106	0007OMWRV	Stephen K. Cheboi		Memorandum	Kerio Valley Educational Pro

Appendix 4: Persons Attending Constituency Hearings

ARROR CENTRE

NO.	NAME:	Adress:	NO.	NAME:	Adress:
1	John Kipyatich	3210 Eld	29	Edna Sambu	Arror
2	Jacob Lagat	559 Cten	30	Cresentia Atieno	252 Kapsowar
3	Jonathan Kisgey	Tot	31	Arap Too Christopher	Arror
4	Johnstone Kassenge	Tot	32	Moses Ruto	Arror
5	Kimaiyo J Chesaina	45 Kapsowar	33	Luka Biwott	Arror
6	Benjamin Kisang'	4809 Eld	34	Charles Posta	Arror
7	Francis Chelanga	Arror	35	Thomas Rotich	Arror
8	Justine Komen	Arror	36	John Yano	Arror
9	Abraham Chemweno	Arror	37	Patrick Cheserek	Arror
10	Michael Chebii	Arror	38	Sylvester Cherop	Arror
11	Thomas Kiptum	Arror	39	Cheserer Chelimo	Arror
12	Oliver Kosgey	Arror	40	Christopher Kemboi	Arror
13	Anthony Chepkwony	Arror	41	Joseph Chemboi Kiplagat	Arror
14	Moses Masibo	252 Kapsowar	42	Sammy Kiptoo	Arror
15	Joseph Cheserek	Arror	43	Jane Michael	Arror
16	John Rotich	Arror	44	John Koech	Arror
17	Robert Kipkorir	Arror	45	Andrew Koech	Arror
18	William Komen	Arror	46	Wilson Ngoechi	Arror
19	Anna Julius	Arror	47	Philip Cherop	Arror
20	Richard Kitum	842 Eld	48	Matthew Batore	Arror
21	Constance Nyongesa	252 Kapsowar	49	Charles Cheserek	Arror
22	John Cherwon	Arror	50	Stephen Rotich	Arror
23	John Musopo	252 Kapsowar	51	Mama Selly	Arror
24	Francisca Kaesa	8409 Eldoret	52	Edwin Kimutai	Arror
25	Almond Kuto	3382 Eldoret	53	Emmanuel Kipkeino	229 Kapsowar
26	Ali Hassan	129 Kapsowar	54	Julius Chebet	Arror
27	Thomas Maitui	Arror	55	Sammuel Cherop	Arror
28	Jacksaline Maiyo	Arror	56	Magdalena Teno	Arror
57	Paul Kaptoge	Arror	72	Samuel Kanda	Arror
58	Julius Kongo	Arror	73	Edith Julius	Arror
59	John Kiano	Arror	74	Jennifer Emmanuel	Arror
60	Thomas Kiptoo	Arror	75	Susan Jeremiah	Arror
61	Josephine Vincent	Arror	76	David Keboi	Arror
62	Dinah Mosop	Arror	77	Sylvester Koimur	Arror
63	Vilarice Kemboi	Arror	78	Matthew Kemboi	Arror
64	Herman Kipkorir	Arror	79	Alice Stanley	Arror
65	Mama Mary	Arror	80	Lelmakit	Arror
66	David Biwott	Arror	81	Charles Chemboi	Arror
67	Stephen Chemweno	Arror	82	David Karui	Arror
68	Mama Kobil	Arror	83	William Kiptoo	Arror
69	Paulina Paulo	Arror	84	Hillary Kisgei	22 Kapsowar
70	Philip Chogu	Arror	85	Oliver Kosgey	Arror
71	Joseph Bowen	Arror			

KAPSOWAR GIRLS SECONDARY SCHOOL

No	Name:	Address:	No	Name:	Address:
1	Joel Kibet Chebor	P.O. Chebeinut	59	Luka Chebet	P.O. Box 40, Kapsowar
2	Christin Talaam	P.O. Box 2922, Eldoret	60	James Talaleh	P.O. Box 40, Kapsowar
3	David Kiptorus	P.O. Box 136, Kapsowar	61	Geoffrey Kisang	P.O. Box 6695, Eldoret
4	Lydia Kanda	P.O. Box 128, Kapsowar	62	Hosseah Kirolich	P.O. Box 6599, Eldoret
5	Susan Kanda	P.O. Box 40, Iten	63	Jeremiah Biwott	P.O. Box 124, Kapsowar
6	Magtalene Jebilei	P.O. Chebororwa	64	John Kosgei	P.O. Box 40, Kapsowar
7	Gidion K. Yego	P.O. Box 119, Kapsowar	65	David Yano	P.O. Cheptogei
8	Paul Kipsang	P.O. Box 52, Kapsowar	66	Joseph Kendagor	P.O. Box 7707, Eldoret
9	William Cheboi	P.O. Box 14, Kapsowar	67	Robert Kipkorir	P.O. Box 85, Chebienut
10	Joseph Ndiwa	P.O. Box 276, Kapsowar	68	Lenah Kilimo	P.O. Box 6599, Eldoret
11	Daniel Kilimo	P.O. Box 86, Kapsowar	69	Harry Suter	P.O. Box 514, Item
12	Cecilia Chepkok	P.O. Box 276, Kapsowar	70	John Kisang	P.O. Box 237, Kapsowar
13	Fr. Samuel Kigen	P.O. Box 514, Iten	71	Stephen Cheboi	P.O. Box 6235, Eldoret
14	Patrick Chebelieny	P.O. Box 33, Chebienut	72	Benjamin Kurui	P.O. Box 47, Kapsowar
15	William Kendagor	P.O. Box 57, Chebienut	73	Petro Cheboswony	N/A
16	Selina Kendagor	P.O. Box 52, Chebienut	74	Goerge Kaige	P.O. Box 109, Kapsowar
17	Gabriel Chemweno	P.O. Box 23, Kapsowar	75	Bethual Kaino	P.O. Box 109, Kapsowar
18	Annah Chepkinyeng	P.O. Box 514, Iten	76	William Chesingany	P.O. Box 5048, Eldoret
19	Elias Rotich	P.O. Box 63, Chebienut	77	Pauline C. M.	P.O. Box 79, Kapsowar
20	Luka Talaam	P.O. Box 91, Kapsowar	78	Ben Mengich	P.O. Box 79, Kapsowar
21	Daniel Talaam	P.O. Box 2922, Eldoret	79	Wiliam Kibor	P.O. Box 2547, Eldoret
22	Paul Limo	P.O. Box 85, Kapsowar	80	Peter Murgut	P.O. Box 7139, Eldoret
23	John Chelimo	P.O. Box 108, Kapsowar	81	Jeremeah Chesir	P.O. Box 89, Kapsowar
24	Patrick Bowen	P.O. Box 128, Kapsowar	82	Moris Chelimo	P.O. Box 2, Kapsowar
25	Ben Mosop	P.O. Box 126, Kapsowar	83	Milka Kirop	P.O. Box 45, Kapsowar
26	Cllr. Richard Tang	P.O. Box 128, Kapsowar	84	Rebecca Mutwol	P.O. Box 4, Kapsowar
27	Fredrick Kibor	P.O. Box 2547, Eldoret	85	Peter Chemwaka	P.O. Box 24, Kapsowar
28	Joseph Kimaiyo	P.O. Box 30, Kapsowar	86	Philip K. Cheserek	P.O. Box 2265, Kapsowar
29	Thomas Chelimo	P.O. Box 39, Kapsowar	87	Joseph C. Kandie	P.O. Kapsowar
30	Lydia Kibor	P.O. Box 233, Eldoret	88	Peter Masingong	P.O. Box 211, Kapsowar
31	Susan Korir	P.O. Cheptongii	89	Harison Kiplagat	P.O. Box 73, kapsowar
32	Raphael Kiptoo	P.O. Box 54, Chepyemit	90	Mathew Kipkew	P.O. Box 2214, Kitale
33	Julias Kemboi	P.O. Box 45, Kapsowar	91	David Kilimo	P.O. Box 52, Karsowar
34	rotich Siren	P.O. Box 5, Sitoton	92	Rodgers Kibet	P.O. Box 14, Kapsowar
35	Philip K. Kilimo	P.O. Tot	93	Chepkurui Kibiwott	P.O. Kapsowar
36	Abdi K. Kipchoge	P.O. Box 78, Kapsowar	94	Richard Yano	P.O. Cheptagei
37	Samuel Chemweno	P.O. Box 142, Kapsowar	95	David Kimtai Rotich	P.O. Kapsowar
38	James K. Kiptoo	P.O. Box 74, Kapsowar	96	Chelimo Kiplak	P.O. Kapsowar
39	Benjamin Chepkinyony	P.O. Box 175, Kapsowar	97	Samuel Kisang	P.O. Box 85, Kapsowar
40	Luka Yator	P.O. Box 37, Kapsowar	98	Andrew Chelaga	P.O. Box 132, Kapsowar
41	Patrick Kwamboi	P.O. Cheptongei	99	Francis Cheruot	P.O. Box 26, Kapsowar
42	Susan Korir	P.O. Cheptongei	100	Mutwol Chesir	N/A
43	John Chelulei	P.O. Box 128, Kapsowar	101	Joseph Rotich	P.O. Box 59, Kapsowar

44	Andrew C. A. Bor	P.O. Box 2, Kapsowar	102	Patrick Kanela	P.O. Box 1, Kapsowar
45	Paul Chebii	P.O. Box 150, Kapsowar	103	Joshua Belion	P.O. Box 3109, Eldoret
46	Luka Kipsoi	P.O. Box 514, Iten	104	Gideon Kilimo	P.O. Box 551, Eldoret
47	Richard Cheptiang	P.O. Box 2055, Eldoret	105	Edwin Koimur	P.O. Cheptongei
48	Winstone Murungi	P.O. Box 1, Kapsowar	106	Paul Silyato	P.O. Box 117, Moiben
49	Mark Bowen	P.O. Box 3210, Eldoret	107	Mary Kech	N/A
50	Joseph Kiptum	P.O. Box 2, Kassowar	108	Andrew Cheboi	P.O. Box 130, Kapsowar
51	Anthony Chepkony	P.O. Box 252, Kapsowar	109	Sammy Boi	P.O. Box 152, Kapsowar
52	Patrick Kirias	P.O. Box 78, Kapsowar	110	John Kipyatich	P.O. Box 210, Eldoret
53	Kimutai Chemuta	P.O. Box 80, Kapsowar	111	Ismael Rotich	P.O. Box 19, Kapsowar
54	Kassengg Johnstone	P.O. Box 32, Potot	112	Jaber K. Ali	P.O. Kapsowar
55	Cheror Richard	P.O. Box 102, Kapsowar	113	Cllr. Michael Serjech	P.O. Box 91, Kapsowar
56	Wilson cherop	P.O. Box 26, Kapsowar	114	Francis Koimur	P.O. Box 1648, Eldoret
57	Joseph Cheboi	P.O. Box 102, Kapsowar	115	David Nyauma	P.O. Box 26, Kapsowar
58	Paul Chemutwo	P.O. Box 180, Kapsowar	116	Kaselou Kilimo	P.O. Box 382, Eldoret
			117	Toroitich	P.O. Box 26, Kapsowar

KAPCHEROP CATHOLIC HALL

No.	Name:	Address:	No	Name:	Address:
	Barnabas Ngesemwo				
1	Rotich	P.O. Box 606 Kitale	107	Vincent Tanui	P.O. Box 39 Kapcherop
2	John Kosgei	P.O. Box 95 Kapcherop	108	Stephen Wanjala	P.O. Box 49 Kapcherop
3	Benson Kiptanui	P.O. Box 16 Kapcherop	109	John Kemboi	P.O. Box 49 Kapcherop
4	Elizabeth Lingatom	P.O. Box 27 Kapcherop	110	Christopher rotich	P.O. Box 31 Kapcherop
5	Kunani Jabheth	P.O. Box 280 Kitale	111	John Kipkorir	PO. Box 47 Kapcherop
6	Geoffrey Kibet	P.O. Box 48 Kapcherop	112	William cheruiyot	P.O. Box 19 Kapcherop
7	Joseph rotich	P.O. Box 132 Kapcherop	113	Samuel Chebii	P.O. Box 42 Kapcherop
8	Masete Joseph	P.O. Box 280 Kitale	114	Paul bushinei	P.O. Box 47 Kapcherop
9	Gabriel Limo	P.O. Box 186 Kapcherop	115	Joseph Mutai	P.O. Box 93 Kapcherop
10	Kimayo Cherutoi	Kapcherop	116	David Cheboi	P.O. Box 58 Kapcherop
11	Joshua Anwan	Kapcherop	117	Ellick Makut	P.O. Box 142 Kapcherop
12	Martin Yano	Kapcherop	118	Stephen Chepkwony	P.O. Box 19 Kapcherop
13	Samuel Tarus	Kapcherop	119	James Barchok	Kapcherop
14	Dickson K. Rotich	P.O. Box 94 Kasogon	120	Francis Chebobey	P.O. Box 27 Kapcherop
15	Philip K. Kibor	P.O. Box 49 Kapcherop	121	Francis Oyengo	P.O. Box 48 Kapcherop
16	John Kiplagat	P.O. Box 49 Kapcherop	122	Nicholas Kibii	Chebororwa
17	Josphat Essendi	P.O. Box 21 Kapcherop	123	IP David Luganji	P.O. Box 96 Kapcherop
18	Josphat Wafula	P.O. Box 48 Kapcherop	124	Winnie Kilimo	P.O. Box 87 Kapcherop
19	Johnstone Kasenge	Kapcherop	125	Catherine Kiptoo	P.O. Box 48 Kapcherop
20	William K. Cheserek	P.O. Box 14 Kapcherop	126	Kipsoi Jeramiah	P.O. Box 87 Kapcherop
21	Nancy Wanjeri Kamau	P.O. Box 44 Kapcherop	127	Josph Kiprotich	P.O. Box 47 Kapcherop
22	William K. Kipkuen	P.O. Box 27 Kapcherop	128	Boniface Kosgei	P.O. Box 40 Kapcherop
23	Richard Kiptoo	P.O. Box 45 Chebai	129	Willy Lagat	P.O. Box 31 Kapcherop
24	John Chelimo	P.O. Box 21 Kapcherop	130	Josphat Kagiri	P.O. Box 62 Kapcherop
25	John Kanda	P.O. Box 35 Kapcherop	131	Paul Kemboi	P.O. Box 13 Kapcherop
26	Micah Kipserem	P.O. Box 31 Kapcherop	132	Vincent Kimeto	P.o. Box 69 Kapcherop
27	Paul Njengza	Kapcherop	133	David Chelimo	P.O. Box 39 Kapcherop
28	Ronald Bowen	P.O. Box 31 Kapcherop	134	Joseph Tilitei	P.O. Box 45 Kapcherop
29	John Kosgey	P.O. Box 38 Kapcherop	135	Cheboi Chebii	Kapcherop

30	Jacob Chebii	P.O. Box 31 Kapcherop	136	Daniel K. Kibet	P.O. Box 142 Kapcherop
31	Sammy Yano	P.O. Box 190 Kapcherop	137	A. C. Chepkurui	P.O. Box 142 Kapcherop
32	Justine Kiprono	P.O. Box 42 Kapcherop	138	Joseph Kiptum	Kapcherop
33	Chris Chirchir	P.O. Box 37 Kapcherop	139	Daniel K. Kaptoke	P.O. Box 50 Kapcherop
34	Joseph Biwott	P.O. Box 150 Kapcherop	140	Lukah Kimaiyo	P.O. Box 71 Kapcherop
35	Mark Yego	P.O. Box 83 Kapcherop	141	Ernest Kkptanui	P.O. Box 65 Kapcherop
36	Billy too	P.O. Box 31 Kapcherop	142	Musa Kimaiyo	P.O. Box 48 Kapcherop
37	Joseph Komen	Kapcherop	143	Mrs. Agnes Kirui	P.O. Box 18 Kapcherop
38	Thomas Chepkियeng	P.O. Box 59 Kapcherop	144	Joseph Kisang	P.O. Box 83 Kapcherop
39	Francisca Bushinei	P.O. Box 47 Kapcherop	145	Gabriel Biwott	P.O. Box 81 Kapcherop
40	John Kiraira	P.O. Box 97 Kapcherop	146	Sylvester Kimaiyo	P.O. Box 16 Kapcherop
41	Joseph Kipchumba	Kapcherop	147	Isaack Lotem	P.O. Box 48 Kapcherop
42	Salome Kibowen	P.O. Box 48 Kapcherop	148	William K. Kiprop	P.O. Box 1 Kapcherop
43	Richard Kipsang	P.O. Box 71 Kapcherop	149	Christopher Mutai	P.O. Box 109 Kapcherop
44	Joseph Limo	P.O. Box 31 Kapcherop	150	Joel Kiplel	P.O. Box 86 Kapcherop
45	Joseph Cheruyot	Kapcherop	151	Paul Chemwor	P.O. Box 39 Kapcherop
46	James Kokwon Tunei	Kapcherop	152	P. K. Chepkundus	Koitugum
47	William Bartenga'	P.O. Box 61 Kapcherop	153	Joab Matony	P.O. Box 21 Kapcherop
48	Richard Kibet	P.O. Box 154 Kapcherop	154	Ben Rotich	P.O. Box 34 Kapcherop
49	Elkanah Kipchumba	P.O. Box 48 Kapcherop	155	Thomas Lubembe	P.O. Box 14 kapcherop
50	James Rotich	P.O. Box 71 Kapcherop	156	David Mashangi	P.O. Box 1 Kapcherop
51	Boniface Maina	P.O. Box 83 Kapcherop	157	Kiprono Arapmeli	Kapcherop
52	Gertrude Jepchirchir	P.O. Box 40 Kapcherop	158	Josphat Simbarey	Kapcherop
53	Scholastica Jekemboi	P.O. Box 40 Kapcherop	159	William Kibor	Kapcherop
54	Zebania Nyachinga	P.O. Box 83 Kapcherop	160	Josphine Chelimo	P.O. Box 90 Kapcherop
55	Joel Kisang	P.O. Box 21 Kapcherop	161	Joel Komen	P.O. Box 31 Kapcherop
56	Jonathan Kipchumba	P.O. Box 112 Kapcherop	162	Joel Kilimo Yano	P.O. Box 31 Kapcherop
57	Joseph Torotich	P.O. Box 97 Kapcherop	163	Joseph Rotich	P.O. Box 31 Kapcherop
58	John Kipsang	P.O. Box 47 Kapcherop	164	Daniel Kiplaga	P.O. Box 109 Kapcherop
59	Mary Kech	P.O. Box 31 Kapcherop	165	Richard Cheboi	P.O. Box 45 Kapcherop
60	Dominic Kilanei	P.O. Box 48 Kapcherop	166	Julius Cheruyot	P.O. Box 10 Kapcherop
61	Peter Mwigai	P.O. Box 280 Kitale	167	John Chepkurui	P.O. Box 45 Kapcherop
62	Raphael Kibor	P.O. Box 99 Kapcherop	168	Augustino Etyang	Kapcherop
				Lawrence	
63	Rosemary Kipkorir	P.O. Box 172 Kapcherop	169	Chepkaitany	Kapcherop
64	Samson Kibii	P.O. Box 48 Kapcherop	170	Simon Komen	Kapcherop
65	Joshua Korir	Kapcherop	171	Father Chumo John	P.O. Box 842 Eldoret
66	Anthony Kosgei	P.O. Box 199 Kapcherop	172	David Kibet	P.O. Box 14 Kapcherop
67	Valentine Chepkoech	P.O. Box 199 Kapcherop	173	Robert Kipkorir	P.O. Box 52 Kapcherop
68	Barbara Biwott	P.O. Box 199 Kapcherop	174	Samuel K. Kiplagat	Cheborwa
69	Philip Sambu	P.O. Box 10 Kapcherop	175	Paul K. Kibet	P.O. Box 31 Kapcherop
70	Patrick Sangula	Kapcherop	176	Julius Biwott	Kapcherop
71	John Kipsinyo	P.O. Box 47 Kapcherop	177	Joseph Kiplagat	Kapcherop
72	Eunice Kisut	P.O. Box 24 Kapcherop	178	Moses M. Kamau	P.O. Box 31 Kapcherop
73	Simon Mukunya	P.O. Box 52 Kapcherop	179	Francis R. Onchonga	P.O. Box 138 Kapcherop
74	Emmanuel K. Cheberur	P.O. Box 45 Kapcherop	180	John Kabbellow	P.O. Box 128 Kapcherop
75	Pius K. Arapyano	P.O. Box 5 Kapcherop	181	Agnes Jebet	P.O. Box 491 Iten
76	Joseph Suter	P.O. Box 48 Kapcherop	182	Judith Chebii	P.O. Box 32 Kapcherop
77	Julius K. Suter	P.O. Box 21 Kapcherop	183	Jackson Chesum	P.O. Box 14 kapcherop
78	Christopher Yano	P.O. Box 42 Kapcherop	184	Ben Kiptoo	P.O. Box 83 Kapcherop
79	James k. Kimasop	P.O. Box 191 Kapsower	185	Rutto Morei	Kapcherop
80	Kiplagat Busienei	P.O. Box 16 Kapcherop	186	Susan Kiprop	P.O. Box 45 Kapcherop
81	Moses Kipkosgei	P.O. Box 109 Kapcherop	187	Jacob Kemboi	P.O. Box 31 Kapcherop

82	Philip Kibet	P.O. Box 16 Kapcherop	188	Ezekiel Kibiwott	Kapcherop
83	Clamenti Yano	P.O. Box 190 Kapcherop	189	Sammy Kanda	P.O. Box 150 Kapcherop
84	Joseph Kibor	P.O. Box 24 Kapcherop	190	Stanley Karonai	P.O. Box 83 Kapcherop
85	Barnaba Chebobei	P.O. Box 27 Kapcherop	191	Stephen K. Saiwa	P.O. Box 142 Kapcherop
86	Jeremiah Kanda	P.O. Box 7 Kapcherop	192	Samuel Cheboi	P.O. Box 71 Kapcherop
87	Augustine Kibor	P.O. Box 38 Kapcherop	193	Samuel Rotich	P.O. Box 10 Kapcherop
88	Joseph Kosgei	P.O. Box 133 Kapcherop	194	James Kimurei Sawe	P.O. Box 31 Kapcherop
89	Josphine Kimaget	Kapcherop	195	George Karanja	Kapcherop
90	Elizabeth Kanda	Kapcherop	196	Elijah Kiptoo	P.O. Box 31 Kapcherop
91	Jonathan Cheruyot	P.O. Box 6 Kapcherop	197	Moses Kipkosgei	P.O. Box 42 Kapcherop
92	Mary Cheboi	Kapcherop	198	Joel Rotich	P.O. Box 1 Kapcherop
93	Duncan Kibet	P.O. Box 142 Kapcherop	199	Jonathan K. Komen	P.O. Box 27 Kapcherop
94	Johna Kibiwott	Kapcherop	200	Joseph Rono	P.O. Box 95 Kapcherop
95	Reuben Amga	P.O. Box 47 Kapcherop	201	Nelson Rotich	P.O. Box 1 Kapcherop
96	Sarah Mutai	P.O. Box 47 Kapcherop	202	Kipkeny Arapngesirei	P.O. Box 12 Kapcherop
97	William Yano	P.O. Box 47 Kapcherop	203	Benard Maiyo	P.O. Box 59 Kapcherop
98	Benjamin Kimutai Kaino	P.O. Box 59 Kapcherop	204	Boniface Tiren	P.O. Box 280 Kitale
99	Rosaline Cheronyei	P.O. Box 11 Kapcherop	205	Joel Komen	P.O. Box 31 Kapcherop
100	Joseph K. Kibor	P.O. Box 7 Kapcherop	206	Edward Kosgei	P.O. Box 280 Kitale
101	Kore k. Ben	P.O. Box 78 Kapcherop	207	Paul Njenga	P.O. Box 47 Kapcherop
102	Joel Chelanga	P.O. Box 28 Kapcherop	208	Peter Simiyu Tachoni	Kapcherop
103	James Kemboi	Kapcherop	209	Chemwokl M.K.	P.O. Box 6078 Eldoret
104	Teresa J. Kitum	P.O. Box 5 Kapcherop	210	C.Sawe	P.O. Box 3 Kapcherop
105	Maria Jepkemei Bore	P.O. Box 78 Songo	211	David Rutto	P.O. Box 34 Kapcherop
106	Onesmus Kimanja	P.O. Box 47 Kapcherop	212	Samuel Kibet	P.O. Box 142 Kapcherop
			213	Julius Yego	P.O. Box 53 Kapcherop