

TABLE OF CONTENTS

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

1. DISTRICT CONTEXT.

Belgut Constituency is a constituency in Kericho District. Kericho District is one of 18 districts of the Rift Valley Province of Kenya.

1.1. Demographic Characteristics

District Population by Sex	Male	Female	Total
	237,821	230,672	468,493
Total District Population Aged 18 years & Below	130,462	128,912	259,374
Total District Population Aged Above 18 years	107,359	101,760	209,119
Population Density (persons/Km ²)	222		

1.2. Socio-Economic Profile

Kericho District:

- Is the 3rd most densely populated district in the province;
- Has a primary school enrolment rate of 84.3%, being ranked 3rd in the province and 12th nationally;
- Has a secondary school enrolment rate of 20.7%, being ranked 5th in the province and 28th nationally;
- Experiences the following main diseases: Malaria, respiratory tract infections, skin diseases and infections, intestinal worms, and eye infections;
- Has a 18.1% malnourishment rate of children under 5 years of age, being ranked 11 of 42 of the nationally ranked districts;
- Has 54 of 1000 of its live babies dying before the 1st birthday, being ranked 16th of 44 of the nationally ranked districts;
- Has a life expectancy of 60.6 years, being ranked 16th of 45 of the nationally ranked districts;
- Has a relatively low employment rate of 9.79%;
- Has a relatively high monthly mean household income of Ksh. 6,527;
- Has over a third of its residents accessing clean water to drink;
- Has 84.7% of its residents having safe sanitation;
- Has an absolute poverty level of 52.42% being ranked 20 of 46 nationally ranked districts; and
- Has a 50.88% food poverty level being ranked 22 of 42 nationally ranked districts.

Kericho district has 3 constituencies: Belgut, Ainamoi, and Kipkelion Constituencies. The district's 3 MPs, each cover on average an area of 704 Km² to reach 156,164 constituents. This is a ruling party, KANU, stronghold. In the 1997 general elections, KANU won all the 3 parliamentary seats. Two of the seats were won unopposed, while the other with 81.91% valid votes.

2. CONSTITUENCY PROFILE

2.1. Socio-economic Profile

The main economic activity of the constituency is growing of tea.

2.2. Electioneering and Political Information

This is a unique constituency in the District in that no MP has been elected to serve for two consecutive terms. In addition, this is a constituency in which the potential aspirants stand an equal chance of being elected provided they are nominated on a KANU ticket. Electioneering in the constituency usually revolves around personalities within KANU. In the 1992 and 1997 general elections, the KANU representatives were elected unopposed. KANU retained the seat in 2002.

2.3. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS		63,546
CANDIDATE	PARTY	VOTES
Kiptarus arap Kirior	KANU	Unopposed

2.4. 1997 General Election Results

1997 TOTAL REGISTERED VOTERS		50,170
CANDIDATE	PARTY	VOTES
Charles D. Kipng'etich arap Kirui	KANU	Unopposed

2.5. Main Problems

The main problem the constituency is experiencing that of tea collection from the Kenya Tea Development Authority (KTDA) buying centers. Farmers wait up to 12 hours for the KTDA to collect their tea, thus reducing the quality of their produce and ultimately their proceeds. A proposal by the private investors to set up a tea processing plant has been welcomed as a solution to the problem, but the District Development Committee is opposed to it.

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 15th February 2002 and 30th May 2002

4.1. **Phases in civic education**

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

4.2. **Issues and areas covered**

- Introduction of constitution
- Citizenship
- Political parties
- Rights of vulnerable groups
- Constitution making process in Kenya
- Social justice ethics and moral values
- Local government
- The constitution of Kenya
- Systems of government
- Political parties
- Gender
- Basic rights
- Constitution making process
- Emerging constitutional issues
- Land issues
- Environment and natural resources
- Electoral systems and processes

5. CONSTITUENCY PUBLIC HEARINGS.

5.1. Logistical Details

5.1.1. Date and Number of Days for Public Hearings

- a) Date(s) 16th July and 12th July 2002
- b) Total Number of Days: 2

5.1.2. Venue

- c) Number of Venues: 2
- d) Venue(s): a) Kiptere Polytechnic
b) Kapkelek Catholic Church

5.1.3. Panels

- e) Kiptere Polytechnic - Commissioners
Commissioner Abubakar Zein Abubakar
Commissioner Hon. Mrs. Phoebe Asiyu
Commissioner Pastor Zablon Ayonga
- f) Secretariat
Irungu Ndirangu - Programme Officer
Anthony Oluoch - Assistant Programme Officer
Regina Mwachi - Verbatim Recorder
Sheikh Hussein - Translator
- g) Kapkelek Catholic Church - Commissioners
Com. Prof. Wanjiku Kabira
Com. Prof. Ahmed Idha Salim
Com. Bishop Bernard Kariuki
Com. Dr. Mohammed Swazuri
- h) Kapkelek Catholic Church - Secretariat
Collins Mukewa - Programme Officer
Robert Machatha - Assistant Programme Officer
Vivian Muli - Verbatim Recorder

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		128
Sex	Male	107
	Female	21
Presenter Type	Individual	90
	Institutions	38

Category	Details	Number
Educational Background	Primary Level	36
	Secondary/High School Level	55
	College	20
	University	11
	None	2
	Not Stated	4
Form of Presentation	Memoranda	3
	Oral	83
	Written	15
	Oral + Written	27

5.3. SUMMARY OF EMERGING ISSUES

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

5.3.1. Preamble

The preamble should state the national vision and various tragedies seen by Kenyans to achieve that constitution e.g. bomb blast, railway accident.

The preamble should state that it belongs to the Kenya

The preamble state that “we the people of Kenya”

The preamble should be enshrined in the constitution

The preamble should state human dignity and reflect gender equality

5.3.2. Directive Principle of State Policy

The constitution should adopt various policies such as harambee and nyayo philosophy

There is need for statement capturing national; philosophy and guiding principles

The preamble should state the national vision and various tragedies seen by Kenyans to achieve that constitution e.g. bomb blast, railway accident.

The preamble should state human dignity and reflect gender equality

5.3.3. Directive Principle of State Policy

.The constitution should adopt various policies such as harambee and nyayo philosophy

The constitution should provide for a moral and ethical qualifications for leaders

The constitution should provide that village elders are paid

5.3.4. **Constitutional Supremacy**

The constitution should not allow parliament to amend it except by a 75% majority referendum.

The constitution should retain 65% majority vote required for constitution amendment

Parliament should have limited power to amend the constitution

The constitution should be amended by the people before taking it parliament

The constitution should provide that Kenyan should be involved in constitutional amendment through public referendum (2)

The constitution should provide that Kenya constitution review commission should conduct the public referendum

5.3.5. **Citizenship**

The constitution should guarantee automatic citizenship to all children born of a Kenyan parent, regardless of sex of parent

The constitution should provide that all people born in Kenya should be accorded automatic citizen (5)

The constitution should provide that people whose grandparents were living in Kenya before independence should be regarded as automatic citizen

The constitution should provide that Kenya citizenship can be acquired through naturalization, application and registration

The constitution should provide that anyone person who have lived in Kenya for more than ten years should b regarded citizen

The constitution should provide that spouses of Kenyan citizens regardless of gender should be automatic citizen (4)

The constitution should provide enable a Kenyan woman to pass on citizen to her children in a marriage to a foreigner

The constitution should provide that a child born of one Kenyan parent should be a Kenyan citizen (4)

The constitution should provide that citizens should have a right to free association and movement

The constitution should not allow for dual citizenship

The constitution should provide that Kenyans should carry IDs or passport as evidence of citizenship

The constitution should provide that the age for obtaining an Id should be reduced to 14 years

The constitution should provide that documents for identification should be a national identity card and birth certificate

The constitution should deny foreigners acquisition of Kenyan citizenship.

The constitution should ensure IDs are issued at locational level.

The constitution should confer citizenship to male spouses of Kenyan women

The constitution should prohibit dual citizenship.

5.3.6. **Defense and National Security**

The constitution should provide that defense and national security be under the president
The constitution should provide that a disciplined force should be established in the constitutions

The constitution should provide that recruitment into the armed forces and police force should be conducted in a fair manner without discrimination

The constitution should provide that the police should have their own authority to be determined by their home bases

The constitution should provide that armed forces should be disciplined through the court martial

The constitution should provide that the president should be commander in chief of the armed forces (4)

The constitution should provide that the president should not be the commander in chief of the armed forces

The constitution should provide that the president should have the power to declare war

The constitution should empower the president to discuss any emergency situation like national disaster, war, insurrection and breakdown of public orders

The constitution should provide that the president and parliament should have authority to invoke emergency powers

The constitution should provide that parliament should have authority to invoke emergency powers

The constitution should provide that the president should have exclusive power to invoke emergency authority

The constitution should provide that parliament vets military missions abroad

5.3.7. **Political Parties**

The constitution should limit political parties to three, funded by the government.

The constitution should provide that political parties should impart civic education to enlighten the citizenry

The constitution should provide that political parties should play a role of developing the country

The constitution should permit formation of political parties which have policies that are appealing to the people

The constitution should provide that political parties should play a role like democratic awareness, human right campaigns and economic development

The constitution should provide that the political parties should have clear vision and must be democratic

The constitution should regulate the formation, management and conduct of parties (2)

The constitution should provide that political parties should be reduced to a maximum of three (5)

The constitution should provide that the number of political parties should be limited to two (2)

The constitution should provide that political parties finance themselves

The constitution should provide that the government should fund and give campaign expenditure

The constitution should provide that all political parties should be financed from public funds

The constitution should provide that three political parties should be sponsored by the

state

The constitution should provide that the state should finance the political parties

The constitution should provide that political parties should not be funded using public coffers

The constitution should provide that political parties should be funded on condition that they have obtained approval from the ministry of finance

The constitution should provide that all political parties should be given equal opportunities by the state

The constitution should provide that the state and political parties should work in unity to enhance development

5.3.8. **Structures and Systems of Government**

The constitution should adopt federalism.(28)

The constitution should adopt a parliamentary system of government (10)

The constitution should provide that the prime minister should be the leader of the government (7)

The constitution should provide that the president should be ceremonial (6)

The constitution should provide that the attorney general should be independent

The constitution should provide that the attorney general should be appointed by parliament

The constitution should provide that the president has a running mate, vice president-to-be who in the event of death of the president, succeeds him / her

The constitution should ensure devolution of power from central government to local authorities

The constitution should ensure power sharing between president and prime minister

The constitution should provide for the separation of powers among the three arms of government

The constitution should provide for the office of the prime Minister who will be the head of government, elected from the majority party

5.3.9. **Legislature**

The constitution should provide that parliament should vet the appointment of permanent secretaries, commissioners, civil servants

The constitution should provide that all presidential appointments should be vetted by parliament

The constitution should provide that parliament should vet the appointment of senior government positions e.g. district commissioners, high commissioners and permanent secretaries

The constitution should provide that the legislative arm of government should be empowered

The constitution should provide that the speaker of the national assembly should be selected by the parliament from the MPs

The constitution should provide that being a MP should be a full time occupation (5)

The constitution should provide that members of parliament should have only one job

The constitution should provide that the presidential candidate should be at least 40 years and not over 75 years

The constitution should provide that any Kenyan at the age of 18 years should have a

right to vote

The constitution should provide that a presidential candidate should be 40 years and above

The constitution should provide that presidential candidate should be above 35 years of age an parliamentary candidate should be 30 years and above

The constitution should provide that parliamentary candidate should have at least a form four standard of education

The constitution should provide that parliamentary candidates should have a university degree

The constitution should provide that parliamentary candidate should not have criminal records and should be honest

The constitution should provide that Mp should be morally upright

The constitution should provide that Mps should be mentally upright

The constitution should provide that people should have a right to recall their non performing Mps (9)

The constitution should provide that an Mp should not defect to another party without consulting the electorate

The constitution should provide that the central government should determine the salaries of the MPs

The constitution should provide that an independent commission should determine benefits and salaries of MPs (3)

The constitution should provide that the judiciary office or body of retired judges should determine the salaries of Mps

The constitution should provide that nominated Mps should be reserved for the disadvantaged groups such as women, disabled, minority groups and youths

The constitution should provide that nomination of Mp should be abolished

The constitution should provide that the nomination of Mp should be done by parliament

The constitution should provide for minimum of 25 % women in legislature to increase women's participation in parliament

The constitution should provide that women should be given funds and security to enable them participate in parliament

The constitution should provide that the conduct of parliamentarians in a multi party state should be govern red by moral and ethical rules, code of conduct and court orders

The constitution should provide that the dominant party should form the government (3)

The constitution should provide for a coalition government

The constitution should establish two chambers of parliament (4)

The constitution should provide for one chambered parliament

The constitution should provide that parliament should have the power to remove the president through a vote of no confidence

The constitution should establish a fixed date for parliament dissolution

The constitution should provide that the president should have the power to dissolve parliament (2)

The constitution should provide that members of parliament should have offices in their constituency (6)

. The constitution should provide that MPs salaries are determined by the people

The constitution should require MPs to be full-time.

The constitution should require MPs to have a minimum of first degree.

The constitution should abolish the nomination of MPs

The constitution should guarantee representation of women in parliament
The constitution should establish special commission to determine salaries of MPs and president.
The constitution should establish a body to regulate MPs' salaries

5.3.10. **Executive**

The constitution should require the president to be over 65 years and serve for two 5-year terms
The constitution should provide that the president should be learned, wise and God fearing
The constitution should provide that the president should be a form four graduate and with good financial records
The constitution should provide that the presidential candidate should be a Kenyan citizen, a university graduate and of sound mind (2)
The constitution should provide that the presidential term should be fixed to two terms of five years each (6)
The constitution should provide that the president should have constitutional powers to appoint civil servants
The constitution should provide that the function of the president should remain as per the current constitution
The constitution should provide that the president should appoint the ministers, high commissioners and ambassadors
The constitution should provide that the president should not be responsible for the appointing of high commissioners
The constitution should provide that the president should not be above the law
The constitution should provide that the powers of the president should be reduced (4)
The constitution should provide for the removal of the president due to misconduct (5)
The constitution should provide that parliament should have the power to check powers of the president
The constitution should provide that the president should not be an MP (7)
The constitution should provide that the president should be an MP
The constitution should provide that chiefs and assistant chiefs should be elected directly (4)
The constitution should provide that the position of assistant chief should be abolished
The constitution should provide that administrative position should be elected
The constitution should provide that provincial administration should be retained (3)
The constitution should provide that provincial administration should be abolished (4)
The constitution should provide that chiefs authority act should not be abolished
The constitution should provide that the village elders should be given salaries (4)
The constitution should provide that chiefs should not be transferred
The constitution should provide that provincial boundaries should be specified
The constitution should provide that the chiefs should be appointed by the government
The constitution should provide that chiefs should be a diploma holder
The constitution should provide that the provincial administration should be replaced by governor
The constitution should provide that a ministry of people with disability should be established

The constitution should provide that ministers should head specific ministries and should have not more than two deputies

The constitution should provide that there should be a ministry to deal with religions issues

The constitution should provide for determination of presidential retirement package by an independent body.

The constitution should scrap the limit on presidential term.

The constitution should stipulate that president is not above the law, and not an MP

The constitution should provide for impeachment of president in case of misuse of office and his / her powers reduced

The constitution should provide that chiefs and their assistants are elected by the people

The constitution should provide for the retention of chiefs and their assistants and the chiefs Act reinstated

The constitution should replace office of sub chief with council of elders.

The constitution should ensure chiefs are given strict guidelines on how to perform their duties.

The constitution should require direct election of chiefs.

5.3.11. **Judiciary**

The constitution should provide that the judiciary should be independent (2)

The constitution should establish a children's court

The constitution should establish a tribunal court

The constitution should establish a regional and national court

The constitution should provide that the government should ensure that cases do not delay in courts

The constitution should guarantee legal aid.

The constitution should provide for the creation of a Supreme Court (6)

The constitution should provide that judicial officers should be appointed by the judicial service commission and vetted by parliament

The constitution should provide that judicial officers should be appointed by parliament

The constitution should provide that chief justice and judges of the high court should be appointed by parliament

The constitution should provide that the minimum qualification for judicial officers should be a law graduate and must have studied in Kenya school of law

The constitution should provide that judicial officers should retire at the age of 65 years

The constitution should provide that corrupt lawyers magistrates and judges should be suspended or expelled from their services

The constitution should provide that chief kadhis should have the same qualification as magistrate

The constitution should provide that kadhis should be restricted to handle matters related to Islamic laws

The constitution should provide that legal charges should be reduced so that all people can access courts

The constitution should establish constituency courts to make the judicial process accessible to Kenyans

The constitution should provide that the government should provide free legal aid to

people with disability

The constitution should provide village elders should be literate: able to read and write the constitution should provide that family affairs should be handled by local village elders(4)

The constitution should provide that courts should be consult clan elders on matters pertaining to land, widows and children

The constitution should deny chiefs power to arrest and prosecute people.

The constitution should ensure expansion of tribunal courts at district levels to division, locations and sub locations co-ordinates.

The constitution should provide for federal high courts and central courts.

The constitution should establish conventional courts at divisional and locational level.

The constitution should retain the death penalty.

The constitution should protect suspects from mistreatment and torture.

5.3.12. **Local Government**

The constitution should require mayors and council chairpersons to be directly elected, and councilors left to manage council affairs independently.

The constitution should provide that mayor and council chairmen should be elected directly by the people(11)

The constitution should provide that the term for mayor and council chairmen should serve for five years term (2)

The constitution should provide that that the current two year term for council chairmen is adequate

The constitution should provide that local council should be autonomous (9)

The constitution should provide that councilors should have a minimum of form four education (8)

The constitution should provide that councilors should be competent in kiswahili and English (2)

The constitution should provide that corrupt, immoral and unethical persons should not vie for county council

The constitution should provide that to qualify as a councilor one has to be 25 years and above with clean record of development and character

The constitution should provide that mayoral seat candidates should have clean record

The constitution should provide that people should have a right o recall their non performing councilors (4)

The constitution should provide that an independent body should determine remuneration of councilors

The constitution should provide that only special groups should be nominated as councilors and these should include youth, women, disabled and minority groups

The constitution should provide that the concept of nominated councilors should be abolished (4)

The constitution should provide that nominated councilors should be professionals

The constitution should provide that the concept of nomination should be retained (3)

The constitution should provide that the president should not have the power to dissolve councils.

The constitution should provide that councilors should be given more power

The constitution should provide that councils should be empowered to collect taxes from business enterprises within their area of jurisdiction and remit some revenue to the Kenya

revenue authority

The constitution should empower county councils to manage regional funds on amenities and infrastructures.

The constitution should provide that councilors remunerations are reviewed

The constitution should require councilors to have form four certificate of education.

The constitution should abolish the local authority

5.3.13. Electoral Systems and Processes

The constitution should ensure that electoral laws are changed to provide an equal and fair ground for women

The constitution should retain the representative system of election

The constitution should provide that election should be by secret ballot method

The constitution should provide that the simple majority rule as a basis for winning election should be retained

The constitution should provide de that the electoral process should be state in a way hat participation of women should b increased

The constitution should provide that a candidate should garner at least 50% of the total votes to be declared a winner

The constitution should provide that rejected aspirant MPs should not be nominated to parliament

The constitution should provide that candidates who fail to be nominate in one party should be allowed to seek nomination in other political parties

The constitution should provide that defection from one party to another should be allowed but one must resign and seek fresh mandate from the people

The constitution should provide that the presidential candidate and his running mate should garner at least 50% of the votes in the province

The constitution should provide that the 25% representation in five provinces should be retained (6)

The constitution should provide that people with disabilities should have special; seats reserved in parliament

The constitution should provide that seats should be reserved for special interest groups like women, youths, disabled and minority groups

The constitution should retained the current geographical constituency system

The constitution should provide that demarcation of constituencies should be according to population

The constitution should provide that ward should be demarcated according to population

The constitution should provide that the presidential election should be conducted the same day as parliamentary

The constitution should make provision for independent candidates

The constitution should provide the voters registration should b continuous

The constitution should provide that the expenditure by each candidate should be limited

The constitution should set a provision that deals with the monitoring the candidates expenditure during campaign

The constitution should provide that the election date should be specified (2)

The constitution should provide that the presidential election should be done directly (9)

The constitution should provide that the electoral process for the year 2002 should be by secret ballot at party nomination and actual election

The constitution review should be complete before the general election

The constitution should provide that the next general election should be conducted under the new constitution

The constitution should provide that ballot boxes should be transparent in the 2002 elections

The constitution should provide that the electoral commissioner should be degree holder and people of high moral standing; they should be knowledgeable in law

The constitution should provide that the electoral commissioner should be at least four leavers

The constitution should provide that the electoral commissioner should be persons of unquestionable moral and ethics

The constitution should provide that the chairman of the electoral commission should be graduates

The constitution should provide that the electoral commission should be appointed through public referendum

The constitution should provide that the electoral commission should be appointed by the parliament

The constitution should provide that the electoral commission should be funded by the exchequer

The constitution should provide that counting of votes should be done at the polling station

The constitution should provide that the electoral commission should be independent

The constitution should provide that buying of vote should be outlawed and the practitioner banned from contesting for a period of 10 years

The constitution should de-link presidential and parliamentary elections.

The constitution should reserve all special nominated seats for the disabled.

The constitution should require all candidates to account for state provided campaign funds.

The constitution should ensure, maintenance of secret ballot, counting of votes at polling stations.

The constitution should provide that the president garners 50 % of the total votes cast in half of the provinces

The constitution should provide that commissioners do not exceed 12

The constitution should provide that the date for elections is preset

The constitution should require district leaders to be elected by the local people.

The constitution should provide that the commissioners are graduates

The constitution should provide for the regular review of electoral boundaries to have a minimum of 20,000 people.

The constitution should outlaw defections

The constitution should increase the number of constituencies to increase women participation.

The constitution should respect regional boundaries

5.3.14. **Basic Rights**

The constitution should guarantee shelter, food, clothing, health, and educational facilities to orphans.

The constitution should guarantee freedom of association and movement

The constitution should provide that freedom of worship should be limited

The constitution should provide that capital punishment should be retained

The constitution should provide that abortion should be legalized

The constitution should provide that abortion should be minimized

The constitution should provide that people with disabilities should be given equal employment opportunities

The constitution should provide for free medical care, clean water and free education

The constitution should provide that the government should guarantee citizens with basic rights such as water, food, education and employment

The constitution should provide that the government should have the responsibility of ensuring that all Kenyans have access to security, healthcare, water, shelter and food

The constitution should provide that the government should guarantee security of people and property

The constitution should provide the right for security

The constitution should provide that the government should supply essential drugs and medical aid to all government hospitals and health centers

The constitution should guarantee free medical attention to all Kenyans (15)

The constitution should ensure provision for clean water

The constitution should provide for free compulsory and free quality education up to university level (2)

The constitution should provide that all citizens should be given rights to free education

The constitution should provide that girls should be given opportunities in education as boys

The constitution should provide that employment opportunities in respective regions should go to the local communities

The constitution should provide to ensure a right to good shelter for the people

The constitution should guarantee old age welfare homes establishment by the government

The constitution should provide that recruitment of civil servants should be done on merit

The constitution should provide that donors should establish the root cause of food shortage and not just send relief food

The constitution should ensure there is enough food for everybody

The constitution should ensure that each and every Kenyan who is qualified gets employment

The constitution should provide that people should be allowed to work for only 10 years to give opportunity to others

The constitution should provide that the youth should be given employment opportunities

The constitution should provide that there should be equal employment opportunity for all Kenyans

The constitution should provide that salaries of polytechnic instructors should be looked into

The constitution should provide that all senior citizens of 60 years and above should be paid by the government

The constitution should provide that social security should be given in the absence of employment

The constitution should provide that retirement benefits should be paid within the first two months after retirement

The constitution should provide that pension schemes should be established for retiring polytechnic staff

The constitution should provide that primary education should be free (20)

The constitution should provide that education should be free unto secondary level (2)

The constitution should provide that the government should organize workshops, seminars geared towards awareness on the plight of the disabled

The constitution should provide that Kenyans should not have access to information touching on the state security

The constitution should provide that civic education should be entrenched in the constitution and it should be a continuous process

The constitution should provide that Kenyan should have access to information I the hands of the state or organs of the state (2)

The constitution should provide that workers should guaranteed the right to trade union representation

The constitution should guarantee free education from primary to university levels

The constitution should guarantee free and accessible health care to all.

The constitution should guarantee shelter and security

The constitution should guarantee human rights for all.

The constitution should guarantee of freedom of God worship

The constitution should provide for subsidized education for those going abroad

.The constitution should retain quota system in secondary and tertiary institutions only

The constitution should ensure old system of education is restored.

The constitution should require government to create employment.

The constitution should make education compulsory for all Kenyan children

The constitution should provide that civic education is continuous

The constitution should be translated in to indigenous languages

5.3.15. **Rights of Vulnerable Groups**

. The constitution should protect minor tribes against absorption by major tribes.

The constitution should be women's rights should b recognized

The constitution should provide that the government should provide assistance to widows and girls who have dropped out of school due to pregnancy

The constitution should provide that the disabled should be protected

The constitution should provide that the government should provide free medial care to persons with disabilities and their families

The constitution should provide that the disabled person should be provided with lifts, sidewalks buses and ramps

The constitution should give special provision for disabled person in term of free educational medical facilities and food

The constitution should give special provision to people with disabilities

The constitution should provide that the deaf should be protected in the constitution

The constitution should provide that the mentally retarded should be given special examination at the national level

The constitution should provide that the mentally handicapped children and those who have AIDS should be assisted by the government

The constitution should provide that state should provide the disabled person with social amenities, medical services education social security and employment

The constitution should provide that the government should establish a children office in every district in Kenya to advocate for children's rights

The constitution should provide that the rights of children should be embodied

The constitution should provide that the girl child should be given equal education opportunities as the boy child

The constitution should provide that orphans are assisted by the government

The constitution should provide that children should be entitled to free medical care, clean water, right to parental care

The constitution should provide that children should be protected against child labor

The constitution should have family and juvenile courts to enable people to access to court

The constitution should provide that care for vulnerable groups

The constitution should provide that the pastoralist communities who were evicted from their ancestral land should be compensated

The constitution should

The constitution should include a strict law to protect poor / vulnerable people from exploitation.

The constitution should give priority to minorities in university entrants and guarantee them employment opportunities.

The constitution should enshrine affirmative action to ensure equality for women and minority groups.

The constitution should provide that the aged, widowed women and orphans get social welfare assistance

The constitution should provide for special examinations for the disabled and mentally retarded

The constitution should provide that the marginalized group should be given rights in the constitution

The constitution should provide that the government should protect the orphans

The constitution should provide for affirmative action for the disabled

The constitution should provide for affirmative action for women (4)

The constitution should provide that a person convicted for minor offences should be given non custodial sentence

The constitution should provide that prisoners should be trained various skills while in prison

The constitution should provide that the disabled are guaranteed free education, AIDS drugs and general medical care

The constitution should provide that street children are taken care of by their parents

The constitution should provide that jobs are reserved for the disabled persons

The constitution should provide that the Affirmative Action is enforced

The constitution should require government to cater for orphans e.g. through all educational levels

The constitution should ensure equal inheritance rights for all children regardless of sex

5.3.16. Land and Property Rights

The constitution should ensure there is a ceiling on land ownership.

The constitution should provide that an individual should have the ultimate land ownership (4)

The constitution should provide that land should be owned by the local community

The constitution should provide that the government should not have the power to compulsorily acquire private land for any purpose

The constitution should provide that the government shall compensate for compulsorily acquisition of land

The constitution should provide that the local authority should have the power to control the use of land in a region

The constitution should provide that the state or the local authority should not have the power to control the use of land

The constitution should provide that parents should allow their children to inherit land when they are still alive

The constitution should provide that land transfer and allocation should be transparent and free

The constitution should provide for protection against dubious land deals

The constitution should provide that every Kenyan should have at least 10 acres of land

The constitution should provide that the maximum land to be owned by an individual should be 50 acres

The constitution should provide that there should be a ceiling on land owned by an individual

The constitution should provide that foreigners should not own land in the country

The constitution should provide that land title deeds should be issued free of charge

The constitution should provide that community elders should be consulted in matters of land transfer

The constitution should provide that men and women should have access to land (5)

The constitution should provide that leasehold should be shortened to a period of 30 years

The constitution should provide that pre-independence land treaties should be abolished

The constitution should guarantee access to land for every Kenyan(4)

The constitution should provide that all ADC farms should be divided to landless Kenyans

The constitution should provide that the government should guarantee land for all Kenyans

The constitution should revise the 999-year leasehold on tea estates to 99 years

The constitution should ensure the Kipsigis are able to reclaim the white highlands.

The constitution should provide that the land commissioner is brought to the local level

The constitution should ensure that any land in rift valley owned by people of non-rift valley origin is taken away.

The constitution should provide for resolution of land issues by owners and /or the court without the chief's interference.

The constitution should provide that village elders settle land disputes

The constitution should ensure that locals are considered when issuing out land owned by them, whites and other foreigners.

The constitution should ban chiefs and land tribunals from adjudicating land and empower courts to do this.

The constitution should provide that inheritance for married women depends on parents will

The constitution should provide that unmarried women can inherit

The constitution should provide that names of both spouses appear on title deeds

5.3.17. Cultural, Ethnic and regional Diversity and Communal Rights

The constitution should outlaw retrogressive customs e.g. wife inheritance, FGM and child marriages (4)

The constitution should deal with ethnicity to ensure unity in diversity and security of persons and property

The constitution should provide that cultural and ethnic diversity should be promoted and protected (6)

The constitution should provide that permanent communal boundaries of land should be established to reduce tribal clashes

The constitution should have two national languages, English and Kiswahili

The constitution should promote indigenous languages (5)

The constitution should recognize customary marriages and the chief should issue certificates to this effect

The constitution should redefine cultural laws and clarify its position..

The constitution should provide for research on traditional medicine

The constitution should recognize English and Swahili as national languages

5.3.18. **Management of National Resources.**

The constitution should ensure local communities benefit from revenues from tea estates.

The constitution should provide that parliament should retain the power to authorize the raising and appropriation of public finances

The constitution should provide that wealthy Kenyan and foreign friends should be requested to contribute financially to the consolidated funds

The constitution should guarantee the equitable distribution of national resources such as roads, electricity, healthcare and water (2)

The constitution should provide that the government should be required to apportion benefit from resources between that central government and the community where such resources are found (7)

The constitution should provide that the controller and auditor general should have power to prosecute people charged with misuse of public funds

The constitution should provide that controller and auditor general should be appointed by parliament

The constitution should provide that the auditor and controller general should be appointed by the president and vetted by parliament

The constitution should provide that public servants should be given attractive schemes of service

The constitution should provide that ministers should be competent professionals in their respective ministries

The constitution should provide that doctors and nurses should be well paid

The constitution should provide that any public officer involved in a corrupt deal should be dismissed and jailed

The constitution should provide that members of the public service commission should be appointed through a select committee and vetted by parliament

The constitution should provide that members of the public service commission should be appointed by parliament (4)

The constitution should provide that government medical practitioners should not be allowed to run private clinics

The constitution should provide that public service officer should use government vehicles appropriately

The constitution should provide that public officers should be required to declare their wealth (2)

The constitution should provide that corrupt officials are prosecuted and property confiscated

5.3.19. **Environment and Natural Resources**

The constitution should stop sub-division of forestland, rather give the Ogiek forest sidelines to retain water catchments.

The constitution should provide that the local authority should have the powers to enforce laws on the protection of the environment

The constitution should provide that the minister of environment should formulate laws geared toward protection of the environment

The constitution should provide that the state and community should have the power to enforce laws on protection of the environment

The constitution should provide that natural resources should be owned by the local community (4)

The constitution should provide that natural resources should be protected by the local community

The constitution should provide that forest and water should be protected

The constitution should provide that every Kenyan citizen should have the responsibility of managing the natural resources

The constitution should provide that the communities should be involved in the protection of forests

The constitution should provide that the county council does not have the power to allocate the natural resources

The constitution should provide that village elders are involved in protection of natural resources

The constitution should provide that forests and water catchments areas are protected

The constitution should provide that natural resources are shared between the central and local governments

5.3.20. **Participatory Governance**

The constitution should require electorate to be consulted before dissolution of a council

The constitution should provide that MPs consult their electorate through referenda

The constitution should provide that NGO should have a role in organizing and formulating and implementation projects

The constitution should provide that NGOs should be given a role of check and balance and also monitor the activities an project started by the government

The constitution should provide entrench issues relating to civil society organizations

The constitution should provide that the state should regulate the conduct of civil society organizations (3)

The constitution should provide that disabled should be allowed to take part in governance

The constitution should provide that the youths should take part in governance

The constitution should provide that people should be encouraged to give their opinion on

matters which affect their lives and should be involved in decision making

5.3.21. **International Relations**

The constitution should ensure that the president does not take decisions on international relations alone.

The constitution should provide that the conduct of foreign affairs should be the responsibility of the executive

The constitution should provide that international treaties and convention should only be domesticated if they are consistent with the Kenyan constitution

5.3.22. **Constitutional Commissions, Institutions and Offices**

The constitution should require judicial service commission to appoint judges and magistrates without gender bias.

The constitution should provide that the office of the ombudsman should be introduced (6)

The constitution should provide that a human rights commission should be established

The constitution should provide that a gender commission should be established

The constitution should provide that an anti corruption commission should be established (2)

The constitution should redefine the role of the judicial service commission.

The constitution should establish a constitutional commission responsible for gender development and monitoring implementation of gender responsive policies.

The constitution should establish a land commission.(2)

The constitution should provide for the creation of an ombudsman and an anti-corruption office.

The constitution should provide that a land and natural resources commission should be established

5.3.23. **Succession and Transfer of Power**

The constitution should provide that the retiring president is protected from prosecution

The constitution should provide that the chairmen of the electoral commission and the chief of general staff should be in charge of the executive power during the general election

The constitution should provide that Ag should be in charge of executive powers in case of the death of a president (2)

The constitution should provide that the elected president should assume office and sworn in after the results have been announced

The constitution should provide that the minister of justice should swear in the incoming president

The constitution should provide that the VP should complete the term of the president who vacate office

5.3.24. **Legal system**

The constitution should make abortion legal

The constitution should entrench a clause directing police to be friendly

5.3.25. **Women's Rights**

The constitution should provide that affiliation law be enforce on parents having children outside wedlock

The constitution should provide that divorce is automatic after two years of separation

The constitution should provide that women should not be given more freedom than that specified in the bible

The constitution should ensure that there is equal distribution of wealth between children of both sexes

The constitution should [provide that a girl child should be given to inherit a parents property equally with the boy child

The constitution should provide that women should have a right to inherit husbands property

The constitution should provide that women should be allowed to inherit land

The constitution should provide that a divorced woman should be allowed to inherit land

The constitution should provide that married women should share title deeds with their husbands

The constitution n should provide that customary marriage should be recognized and issue with marriage certificate

The constitution should retain the four types of marriages namely customary, Christian, Muslim, and civil marriage

The constitution should provide that marriage should be automatically nullied after 5 years of separation

The constitution should provide that people who impregnate young girls should be forced to marry them

The constitution should provide that men should help their wives take care of their children

The constitution should prohibit domestic violence (2)

5.3.26. **International policy**

The constitution should provide that investors should not be taxed until after 5 years of being in the country

5.3.27. **National Economic**

- The constitution should provide that the government should not privatize parastatal
- The constitution should provide that trade should be liberalization should be restricted
- The constitution should provide that the government should provide electricity in rural areas
- The constitution should provide that the government should eradicate poverty
- The constitution should provide that women should be given loans to help them in their projects

5.3.28. **National Other**

- The constitution should provide that people affected by HIV/AIDS should be given financial assistance by the government
- The constitution should provide that order of arrest by police must be made by the resident magistrate
- The constitution should provide that police should not harass innocent people
- The constitution should ensure maximum public security
- The constitution should establish mechanisms to eradicate corruption
- The constitution should provide that a person who have misused public funds should be made to compensate the government and return the funds or be prosecuted

5.3.29. **Sectoral**

- The constitution should prohibit importation of agricultural products
- The constitution should provide that farm implements should be made available to farmer and they should be tax free
- The constitution should provide that the government should provide e soft loan for farmers
- The constitution should subsidize inputs and equipment for all crops
- The constitution should create situation that are conducive profitable production in industries
- The constitution should provide that the government should ensure that there is a specially trained teacher in every school to assist the disabled people
- The constitution should provide that female teachers should be allowed to wear trousers
- The constitution should provide that public universities should be established in every district
- The constitution should revert to the 7-4-2-3 system of education
- The constitution should provide that local languages should be taught in schools
- The constitution should provide that the Kenya school equipment scheme should be revived
- The constitution should provide that nursery school teachers should be employed by the teacher service commission
- The constitution should provide that all schools should be provided with facilities like text books
- The constitution should provide that chancellors of public universities should be appointed by parliament
- The constitution should provide that in-service course and seminars should be introduced to update polytechnic learning staff on emergency technology
- The constitution should provide that A level should be introduced
- The constitution should provide that taxes should be waived on import of assistive devises for the handicapped
- The constitution should provide that members of parliament and councilors should have all their salaries and allowances taxed in appreciation of the need to lobby for lower taxation and efficient utilization of resources
- Te constitution should provide that the government should stop taxing small businesses ventures and new enterprises
- The constitution should provide that banking services especially ATM machines should be written in Braille to benefit the blind

- The constitution should provide that money should not be taken to the central bank of Kenya but should be retained in individual banks
- The constitution should provide that local loans facilities should be open to women with or without the consent of their husbands
- The constitution should provide that hospitals and health service should be made accessible to the people
- The constitution should provide that the ministry of health should provide free medical service and cost sharing should be revoked
- The constitution should provide cost sharing should be abolished (3)
- The constitution should provide that the government should ensure that telephone and mobile caters for the blind so that they can communicate effectively
- The constitution should provide that the government should construct roads where there are no roads

5.3.30. **International**

- The constitution should provide that every person should stay in their own country

5.3.31. **Statutory Laws**

- The constitution should provide that anyone who impregnates a school student should be disciplined according to law
- The constitution should provide that devil worship should be outlawed
- The constitution should provide that traditional medicine men should be made illegal and heavy penalty should be meted on people practicing without proper license
- The constitution should [provide that traditional drinks should b legalized by the government

5.3.32. **Gender Equity**

- The constitution should guarantee equality of men and women
- The constitution should provide that men and women should be given equal leadership opportunities and participation
- The constitution should provide that boys and girls should be given equal opportunities in employment and education

5.3.33. **Natural Justice/ Rule of law**

- The constitution should provide that the law should have equal application to all citizens

5.3.34. **National Integrity/ identity**

- The constitution should provide that the ministry of home affairs should built a museum to preserve our national heritage
- The constitution should provide that village elders should be provide with uniforms

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon. Charles Kirui MP (Chairman)
2. Caroline Langat DC
3. Geoffrey Chepkwony
4. Pastor Joel Kirui
5. Joshua Talaam
6. Jackson Chepkwony
7. Linah Korir
8. Rachel Terer
9. Charles Kerich
10. Mrs. Joyce Mutai

Appendix 2: Civic education providers (CEPs)

1. Magarama mission foundation
2. Bim bin services group
3. Kepchereren Kipguta women group
4. MNT welfare association
5. National graduate forum
6. Kericho graduate association
7. Sise crescent integrated community development programme
8. Ngariet self help group
9. Belgut youth model business project
10. Kenya small scale
11. Constitutional constituency committee
12. District coordinator

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

1	0007OKBRV	Bishop Kipsoi Chumo	CBO
2	0002OKBRV	Charles Maiwa	CBO
3	0010OKBRV	Faith Chepkorir	CBO
4	0014OKBRV	Florence Koske	CBO
5	0012OKBRV	Francis B. Arap Soi	CBO
6	0001OKBRV	Jeremiah C. Kirui	CBO
7	0003OKBRV	Joseph Kiptum Koech	CBO
8	0011OKBRV	Joseph Samoei	CBO
9	0019OKBRV	Kiptanui Arap Langat	CBO
10	0016OKBRV	Mary Korir	CBO
11	0020OKBRV	Nelly Langat	CBO
12	0005OKBRV	Peter Koech	CBO
13	0013OKBRV	Rachel Cheruiyot	CBO
14	0021OKBRV	Yegon Kenneth	CBO
15	0006OKBRV	Zachaeus Sang	CBO
16	0009OKBRV	Zachariah Kemei	CBO
17	0055IKBRV	Alfred A. Metet	Individual
18	0052IKBRV	Alfred Koskei	Individual
19	0018IKBRV	Anonymous	Individual
20	0019IKBRV	Anonymous	Individual
21	0020IKBRV	Anonymous	Individual
22	0092IKBRV	Barnabas Sambo	Individual
23	0009IKBRV	Benjamin Kiprotich Cher	Individual
24	0037IKBRV	Benjamin Mutai	Individual
25	0090IKBRV	Benjamin Rotich	Individual
26	0056IKBRV	Benjamin Tanui	Individual
27	0014IKBRV	Bernard Cheruiyot	Individual
28	0057IKBRV	Catherine Chuma	Individual
29	0034IKBRV	Charles Kilel	Individual
30	0017IKBRV	Charles Ngeno	Individual
31	0061IKBRV	Charles Tonui	Individual
32	0004IKBRV	Chief Joseph Sang	Individual
33	0089IKBRV	Daniel K. Bor	Individual
34	0100IKBRV	Daniel Kosgei	Individual
35	0051IKBRV	Daniel Mutai	Individual
36	0064IKBRV	Daniel Ngetich	Individual
37	0013IKBRV	Daniel Ngetich	Individual
38	0080IKBRV	David B. Koros	Individual
39	0067IKBRV	Dina Bii	Individual
40	0041IKBRV	Dr. Joseph Rotich	Individual
41	0062IKBRV	Edward Arap Tiony	Individual
42	0076IKBRV	Edwin Mitei	Individual
43	0072IKBRV	Emily Tonui	Individual
44	0047IKBRV	Erich Chepkwony	Individual
45	0043IKBRV	Erick Kerich	Individual
46	0027IKBRV	Esther Chelengeti	Individual
47	0079IKBRV	Esther Chepkwony	Individual
48	0082IKBRV	Eunice Langat	Individual
49	0042IKBRV	Ezekiel Tanui	Individual
50	0002IKBRV	Florence Jepngetich	Individual
51	0054IKBRV	Francis Cheruiyot	Individual
52	0068IKBRV	Francis Kiprono Tanui	Individual
53	0036IKBRV	Fred Ngeno	Individual

54	0081IKBRV	Grace Soimo	Individual
55	0071IKBRV	Grace Soimo	Individual
56	0003IKBRV	H. Peter Kitur	Individual
57	0010IKBRV	Henry K. A. Marisin	Individual
58	0097IKBRV	Henry Kurgat	Individual
59	0016IKBRV	Hon. Charles S. K. Arap	Individual
60	0059IKBRV	Isaac Ruto	Individual
61	0005IKBRV	Isaac Tanui	Individual
62	0025IKBRV	Jackson Kipngeno Maswai	Individual
63	0006IKBRV	Jackson Kipngeny Achepk	Individual
64	0087IKBRV	Jackson Koske	Individual
65	0077IKBRV	Jackson Metet	Individual
66	0083IKBRV	Jackson Rotich	Individual
67	0095IKBRV	James Kitungeny	Individual
68	0085IKBRV	James Situk	Individual
69	0035IKBRV	Jane Chepkoech Korir	Individual
70	0053IKBRV	Jeremiah Misik	Individual
		Jeremiah Siele	
71	0048IKBRV	Jeremia	Individual
72	0088IKBRV	Joel Kibirigen Cheruiyoy	Individual
73	0066IKBRV	Joel Ngetich	Individual
74	0069IKBRV	Jonathan Kirwa	Individual
75	0029IKBRV	Joseph Chepkwony	Individual
76	0075IKBRV	Joseph Chepkwony	Individual
77	0007IKBRV	Joseph K. Siele	Individual
78	0039IKBRV	Joyce Mutai	Individual
79	0102IKBRV	Joyce Mutai	Individual
80	0044IKBRV	Julius Matingwony	Individual
81	0045IKBRV	Kalices Koskei	Individual
82	0023IKBRV	Kennedy Nyakundi	Individual
83	0040IKBRV	Lily Langat	Individual
84	0028IKBRV	Mathew Maiywa	Individual
85	0074IKBRV	Mathew Makibior	Individual
86	0001IKBRV	Moses Cheruiyot	Individual
87	0063IKBRV	Moses Ruto	Individual
88	0096IKBRV	Musa Chepkwony	Individual
89	0065IKBYB	Mwangi Edward	Individual
90	0046IKBRV	Pascalina Chepkorir Sito	Individual
91	0008IKBRV	Paul Langat	Individual
92	0038IKBRV	Phanice Chepkwony	Individual
93	0024IKBRV	Philemon Kering	Individual
94	0098IKBRV	Philip Mutai	Individual
95	0015IKBRV	Pius Arap Bett	Individual
96	0049IKBRV	Pius K. Rutto	Individual
97	0091IKBRV	Rebecca Chirchir	Individual
98	0093IKBRV	Reuben Kimetto	Individual
99	0030IKBRV	Rev. William Rotich	Individual
100	0060IKBRV	Richard Koech	Individual
101	0031IKBRV	Richard Samoei	Individual
102	0094IKBRV	Robert Cheruiyot	Individual
103	0078IKBRV	Samson Rotich	Individual
104	0099IKBRV	Samuel Kitur	Individual
105	0033IKBRV	Samuel Ruto	Individual
106	0021IKBRV	Shadrack Kiptoo Korir	Individual
107	0073IKBRV	Shadrack Sitel	Individual

108	0101IKBRV	Silas Soi	Individual
109	0032IKBRV	Sophia Too	Individual
110	0084IKBRV	Stanley Towett	Individual
111	0086IKBRV	Walter Soi	Individual
112	0026IKBRV	Wesley Kirui	Individual
113	0022IKBRV	Wilson Chepotungo	Individual
114	0070IKBRV	Wilson Kipngeno Koske	Individual
115	0012IKBRV	Wilson Rono	Individual
116	0011IKBRV	Wilson Soi	Individual
117	0058IKBRV	Zackayo Rono	Individual
118	0050IKBRV	Zephania Rugut	Individual
119	0017OKBRV	Daniel Makibior	Other Institutions
120	0015OKBRV	Joel Korir	Other Institutions
121	0004OKBRV	Benjamin Mutai	Religious Organisation
122	0018OKBRV	Charles Simotwo	Religious Organisation
123	0008OKBRV	Patrick Wekesa	Religious Organisation

Appendix 4: Persons Attending Constituency Hearings**KIPTERE YOUTH POLYTECHNIC**

No	Name:	Address:
1	Jeremiah Kiru	P.O. Box 38, Sosiot
2	Josea Surum	P.O. Box 82, Kiptere
3	Philemon Mabwai	P.O. Box 67, Kiptere
4	Charles Maiwa	P.O. Box 63, Kiptere
5	Philip Keter	P.O. Box 38, Kiptere
6	Wilson A. Chebotungo	P.O. Box Kiptere
7	Joel K. Kiren	P.O. Box 63, Kiptere
8	Japheth Rono	P.O. Box 63, Kiptere
9	Benjamin Cheruiyot	P.O. Box 38, Kiptere
10	Korir Shadrack	P.O. Box 25, Kaimosi
11	Chepkemai Nancy	P.O. Box 63, Kiptere
12	Kipkoech Langat	P.O. Box 63, Kiptere
13	Nicholas Chirchir	P.O. Box 63, Kiptere
14	Helen Chepchumba	P.O. Box 63, Kiptere
15	Julius Koech	P.O. Box 63, Kiptere
16	Moses Cheruiyot	P.O. Box 63, Kiptere
17	Chepngetich Florence	P.O. Box 63, Kiptere
18	Susan Chepkorir	P.O. Box 63, Kiptere
19	Chelangat Catherine	P.O. Box 63, Kiptere
20	Lilian Chepngeno	P.O. Box 63, Kiptere
21	Julius Cheruiyot	P.O. Box 420 Kericho
22	Beatrice Chemutai	P.O. Box 63, Kiptere
23	Emmy chepkemai	P.O. Box 63, Kiptere
24	Joan Chepkirui	P.O. Box 63, Kiptere
49	Rev. William Rotich	P.O. Box 29, Sosiot
50	Julius Siele	P.O. Box 56, Sosiot
51	Joseah Sang	P.O. Box 1040, Kericho
52	Samwuel Ruto	P.O. Box 550, Kericho
53	James A. Chumo	P.O. Box 38, Kiptere
54	Charles Kirel	P.O. Box 84, Sosiot
55	Jane Chepkoech Korir	P.O. Box 25, Kiptere
56	Rachel Rono	P.O. Box 20, Kiptere
57	Fred Ngeno	P.O. Box 62, Kiptere
58	Andrew Ngeno	P.O. Box 20, Kiptere
59	Benjamin Mutai	P.O. Box 58, Kiptere
60	Rael Milgo	P.O. Box 25, Kiptere
61	Fannies Chepkwony	P.O. Box 42, Kiptere
62	Joyce Mutai	P.O. Box 20, Kiptere
63	Lily Langat	P.O. Box 42, Kiptere
64	Isaiah Bett	P.O. Box 181, Sosiot
65	Samwuel Koech	P.O. Box 16, Kiptere

66	Dr. Rotich Joseph	P.O. Box 5780, Kiptere
67	Cllr. Richard Samoei	P.O. Box 154, Kericho
68	Benard cheruiyot	P.O. Box 34, Sosiot
69	Richard Siele	P.O. Box 27, Kiptre
70	Ezekiel Tono	P.O. Box 36, Kiptre
71	Joel Chepkwony	P.O. Box 423, Kereicho
72	Grace Mosoni K.	P.O. Box 25, Singoronik
97	Jeremiah Siele	P.O. Box 85, Kiptere
98	Pius Ruto	P.O. Box 10, Sigowet
99	Bishop Chumo	P.O. Box 442, Kericho
100	Pius Bett	P.O. Box 1819, Kericho
101	Edward Tegutwo	P.O. Box 20, Kiptere
102	Isaac Tonui	P.O. Box 1690, Kericho
103	Mathew Chumo	P.O. Box 11, Sosiot
104	Jonak K. sang	P.O. Box Kiptre
105	Jackson K. A. Chepkwony	P.O. Box 12, Sigowet
106	Richard Koskei	P.O. Box 20, Kiptere
107	Edward K. Tiony	P.O. Box 5, Sigowet
108	Joseph Ruto	P.O. Box 42, Kericho
109	Wekesa Patrick	P.O. Box 39, Kiptere
110	Erick Koech	P.O. Box 39, Kiptere
111	Samwuel Koskei	P.O. Box 39, Kiptere
112	Joseph Siele	P.O. Box 420, Kericho
113	Paul Koskei	P.O. Box 181, Sosiot
114	Isaac A. Murubi	P.O. Box 55, Kiptere
115	Zacharia Kemei	P.O. Box 39, Kamaget
116	Paul Langat	P.O. Box 28, Kamaget
117	Chebusit A. Korir	P.O. Box 42, Kiptere
118	Sarah Mosonik	P.O. Box 10, Sigowet
119	Sarah Soi	P.O. Box 10, Sigowet
120	Faith Chepkorir	P.O. Box 73, Kabianga
145	M. J. Tanui	P.O. Box 150, Sosiot
146	Joseph Rono	P.O. Box 71, Kiptere
147	Richard Koech	P.O. Box 11, Kiptere
148	Zakayo Rono	P.O. Box 11, Kiptere
149	Isaac Ruto	P.O. Box 73, Kabianga
150	Milgo K. A. Maina	P.O. Box 20, Kiptere
151	Moses Ruto	P.O. Box 10, Sosiot

KAPSUSER S.D.A. CHURCH

No	Name	Address:	No	N
1	Edna Sigei	P.O. Box 454, Kericho	45	M
2	Rachel Cheruiyot	P.O. Box 454, Kericho	46	Jo
3	Esther Chepkwony	P.O. Box 454, Kericho	47	C

4	Rose Maina	P.O. Box 1707, Kericho	48	Jo
5	M. Makibior	P.O. Box 607, Kerichp	49	Jo
6	Joseph Chepkwony	P.O. Box 427, Kericho	50	D
7	Edwin Mitei	P.O. Box 165, Kericho	51	Ja
8	Simon Lesan	P.O. Box 490, Kericho	52	Je
9	Jackson Metet	P.O. Box 490, Kericho	53	A
10	Samson Rotich	P.O.Box 1456, Kericho	54	Sa
11	David Koros	P.O. Box 8, Kapsuser	55	Jo
12	Stanley Towett	P.O. Box 690, Kericho	56	A
13	Paul Sielei	P.O. Box 1456, Kericho	57	M
14	Grace Soimo	P.O. Box 489, Kericho	58	W
15	Eunice Langat	P.O. Box 767, Kericho	59	Jo
16	Moses Rotich	P.O. Box 3, Kabianga	60	Jo
17	Jackson Rotich	P.O. Box 1456, Kericho	61	Ja
18	Edwin Chepkwony	P.O. Box 1456, Kericho	62	Ja
19	Emily Tonui	P.O. Box 177, Kericho	63	D
20	Peter Sambu	P.O. Box 10, Kabianga	64	R
21	Zakayo Korir	P.O. Box 903, Kericho	65	Jo
22	Titus Korir	P.O. Box 223, Kericho	66	Sa
23	Joseph Kibii Martany	P.O. Box 1272, Kericho	67	R
24	Peter Malel	P.O. Box 830, Kericho	68	Si
25	Charles Simotwo	P.O. Box 29, Kabianga	69	Ss
26	Elizabeth Sang	P.O. Box 1012, Kericho	70	R
27	Rachel Yegon	P.O. Box 1012, Kericho	71	Jo
28	K. A. Langat	P.O. Box 637, Kericho	72	Ja
29	Nelly Langat	P.O. Box 830, Kericho	73	D
30	Daniel Ngeno	P.O. Box 490, Kericho	74	Is
31	Daniel K. Bor	P.O. Box 53, Kericho	75	M
32	Kenneth Yegon	P.O. Box 10, Kabianga	76	H
33	Erick Nyauma	P.O. Box 7, Kapsuser	77	Sa
34	Kerich	P.O. Box 22, Kapsurer	78	Jo
35	Paul Chepkwony	P.O. Box 903, Kericho	79	Jo
36	Benjamin Ngetich	P.O. Box 556, Kericho	80	Sa
37	Francis Langat	P.O. Box 830, Kericho	81	PH
38	Michael Chepkwony	P.O. Box 1456, Kericho	82	Sa
39	Christopher Togom	P.O. Box 1456, Kericho	83	D
40	John A. Rugut	P.O. Box 1456, Kericho	84	Is
41	Rebecca Chirchir	P.O. Box 4839, Kericho	85	Jo
42	Barnaba Sambu	P.O. Box 22, Sigowet	86	St
43	Reuben Kimmeto	P.O. Kapkelek	87	D
44	Paul Ngerечи	P.O. Box 830, Kericho	88	A