

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.

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

1.1. Demographic Characteristics

District Population by Sex	Male	Female	Total
	151,506	156,580	308,086
Total District Population Aged 18 years & Below	91,911	90,159	182,070
Total District Population Aged Above 18 years	59,595	66,421	126,016
Population Density (persons/Km²)	34		

1.2. Socio-Economic Profile

West Pokot District:

- Is the is one of the least densely populated districts in the province, being ranked 12th of the 18 districts in the province;
- Has a primary school enrolment rate of 44.9%, being ranked 16th in the province and 57th nationally;
- Has a secondary school enrolment rate of 11.3%, being ranked 13th in the province and 54th nationally;
- Experiences the following main diseases: Malaria, skin diseases and infections, eye infections, and diarrhoea diseases;
- Has a 49.7% malnourishment rate of children under 5 years of age, being ranked 42 of 42 of the nationally ranked districts;
- Has 108 of 1000 of its live babies dying before the 1st birthday, being ranked 37th of 44 of the nationally ranked districts;
- Has a life expectancy of 44 years, being ranked 44th of 45 of the nationally ranked districts;
- Is the poorest district in the province with an absolute poverty level of 68.46% being ranked 43 of 46 nationally ranked districts;
- Has a 69.74% food poverty level being ranked 41 of 42 nationally ranked districts;
- Has a monthly mean household income in the province at Ksh. 3,304;
- Has 8.80% of its residents accessing clean water; and
- 11.7% of its residents having safe sanitation.
- West Pokot district has 3 constituencies: Kacheliba, Kapenguria, and Sigor Constituencies. The district's 3 MPs, each cover on average an area of 3,021 Km² to reach 102,695 constituents. This is a ruling party, KANU, stronghold. In the 1997 general elections, KANU won the Sigor parliamentary seat unopposed, while the Kacheliba and Kapenguria parliamentary seats with 99.16% and 91.07% valid votes respectively.

2. CONSTITUENCY PROFILE

2.1. Socio-Economic Profile

2.2. Electioneering and Political Information

This is a KANU, stronghold. In the 1992 and 1997 general elections, KANU won the seat with 89.86% and 99.16% valid votes respectively. KANU retained the seat in 2002.

2.3. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			11,585
CANDIDATE	PARTY	VOTES	% VALID VOTES
Nangole	KANU	6,063	89.86
John Lochaka	DP	432	6.40
Loboin Nenee	FORD-A	233	3.45
Nasur Hussein	FORD-K	19	0.28
Total Valid Votes		<i>6,747</i>	<i>100.00</i>
Rejected Votes		68	
Total Votes Cast		6,815	
% Turnout		58.83	
% Rejected/Cast		1.00	

2.4. 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			13,786
CANDIDATE	PARTY	VOTES	% VALID VOTES
Joseph Losuron Poghisio	KANU	8,943	99.16
John Loinit	FORD-K	76	0.84
Total Valid Votes		<i>9,019</i>	<i>100.00</i>
Rejected Votes		13	
Total Votes Cast		9,032	
% Turnout		65.52	
% Rejected/Cast		0.14	

2.5. Main Problems

- Insecurity: The constituency is lacking in secondary schools. It has only one catholic run secondary school; and
- Health facilities are non-existent.

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 constitution was carried out between 1st February 2002 and 24th 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**

- Constitution; meaning, types and models
- Nationalism
- Constitution making process in Kenya
- Democratization
- Nationhood and nation building
- Basic needs
- The constitution making process

- Structures and systems of government
- Ethics, moral values and social justice
- Electoral systems and processes
- Land and property rights
- Minority and marginalized groups

5. **CONSTITUENCY PUBLIC HEARINGS.**

5.1. **Logistical Details**

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

- a) Date(s) 29th June 2002
- a) Total Number of Days: 1

5.1.2. **Venue**

- a) Number of Venues: 2
- a) Venue(s):
 - a) Amukuriat Mission Center (Alale)
 - a) Kacheliba ACK Church Hall

5.1.3. Panels

1. Alale-Emukuriat Mission Centre – Commissioners

- 1.Com. Bishop B.N. Kariuki.
- 2.Com. Ibrahim Lethome Asmani.
- 3.Com. Dr. Githu Muigai.

2. Alale-Emukuriat Mission Centre – Secretariat

- 1.George Nakholi -Programme Officer.
- 2.Wambua Kigamwa -Assistant Programme Officer.
- 3.Mary Babu -Verbatim Recorder.
- 4.Robert M. Katina -District Coordinator.

3. Kacheliba Ack Church - Commissioners

1. Com. Keriako Tobiko
2. Com. Mutakha Kangu
3. Com Kavesta Adagala

4. Kacheliba Ack Church - Secretariat

1. Solomon Mukenion -Programme officer
2. Dancun Mutai -Assist. Programme Officer
3. Regina Obara -Verbatim Recorder

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		117
Sex	Male	95
	Female	16
	Not Stated	6
Presenter Type	Individual	99
	Institutions	14
	Not Stated	4
Educational Background	Primary Level	15
	Secondary/High School Level	43
	College	17
	University	7
	Not Stated	35

Category	Details	Number
Form of Presentation	Memoranda	7
	Oral	91
	Written	9
	Oral + Written	9
	Not Stated	1

5.3. **SUMMARY OF EMERGING ISSUES**

The following are the recommendations made by the presenters in Kacheliba 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 reaffirm democracy and constitutional supremacy, and indicate history and boundaries of Kenya
- The preamble should have God as the first word.

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

- The constitution should provide that commissions reports are made public
- The constitution should be the supreme law of the land
- The constitution should provide that civil servants take a leave of absence to contest elections
- The constitution should guarantee the separation of powers among the three arms of government with the powers of the president reducing

5.3.3. **CONSTITUTIONAL SUPREMACY.**

- The constitution should be amended by a 75 % majority vote by MPs(3)
- The constitution should be amended by a public referendum (3)
- The constitution should retain the 65% majority vote for amendments

5.3.4. **CITIZENSHIP.**

- The constitution should provide for all immigrants to be repatriated back to their countries.
- The constitution should provide that a child born one Kenyan parent on Kenyan soil

should be an automatic citizen

- The constitution should provide that citizenship can be achieved through registration
- The constitution should provide that non Kenyan with residence and working permit who have lived in the country for 10 years should be given citizenship rights
- The constitution should provide that spouses of Kenyan citizens should be automatic citizens (4)
- The constitution should provide that a child born of one Kenyan parent should be an automatic citizen (2)
- The constitution should provide that the acquisition of a passport should be a basic right to every Kenyan (2)
- The constitution should provide that dual citizenship should be allowed
- The constitution should provide that Kenyans should carry Id passports for identification
-
- The constitution should provide that ID cards are faced out, passports are issued free and the registration of births and deaths be compulsory

5.3.5. **DEFENCE AND NATIONAL SECURITY.**

- The constitution should provide that mass police security action in pastoral areas be banned.
- The constitution should establish a disciplined force
- The constitution should increase the number of police reserves and equip them with better weapons to guard against invader
- The constitution should provide that police reserves should be given uniform
- The constitution should provide for mechanisms to discipline member of the armed forces
- The constitution should provide that the prime minister should be the commander in chief of the armed forces
- The constitution should provide that the president should be the commander in chief of the armed forces (4)
- The constitution should provide that parliament should have the power to declare war
- The constitution should provide that the presidents should have the power to declare war
- The constitution should provide that parliament should have the power to invoke emergency powers
- The constitution should provide that the police should identify themselves before carrying out an arrest.
- The constitution should provide that police should not detain suspects without a fair trial and that if arrested over weekends, they should be taken to court as soon as the next court session starts.
- . The constitution should provide that Kenya police reservists be trained and paid by the government.
- The constitution should provide that parliament is involved in the declaration of war with a 75 % of MPs voting for it.
- The constitution should provide that the commander in chief of armed forces is appointed by parliament
- The constitution should set up a commission to recruit police officers

5.3.6. **POLITICAL PARTIES.**

- The constitution should provide that political parties should take undertake development projects
- The constitution should provide that number of political parties should not exceed three
- The constitution should provide that political parties should seek donors to finance them
- The constitution should provide that the president should not belong to any political party (4)

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

- The constitution should provide for a federal system of government.
- The constitution should provide that there is a premier and a ceremonial president, the former elected by a two-thirds majority vote in parliament
- The constitution should provide for the retention of the unitary system of governance
- The constitution should provide that the presidential system of government should be retained (2)
- The constitution should provide that parliamentary system of government should be adopted (3)
- The constitution should provide that the prime minister should be appointed by the people
- The constitution should provide that the prime minister should be the head of government
- The constitution should provide that the president should be ceremonial
- The constitution should provide that the unitary system of government should be retained
- The constitution should provide that federal system of government should be adopted
- The constitution should devolve power from the central government to the regional or local authorities
- The constitution should provide that the vice president should be elected by the people
- The constitution should provide for a Prime Ministers who should be appointed by a parliamentary committee
- The constitution should provide that a prime minister who must be between 35 and 60 years of age.
- The constitution should guarantee the independence of the Attorney Generals office and that the AG cannot stop private prosecutions

5.3.8. **THE LEGISLATURE**

- The constitution should provide for parliament to appoint cabinet ministers, senior civil servants and judges.
- The constitution should provide that appointment of senior military officers, judiciary officers, ambassadors, cabinet ministers, chief justice should be vetted by parliament
- The constitution should provide expand the function of parliament to include appointing of senior military officers
- The constitution should provide that parliament should have its own calendar (3)
- The constitution should provide that Mps should be above 18 years
- The constitution should provide that all persons above 18 years should be allowed to vote
- The constitution should provide that the minimum qualification for an MP should be university degree
- The constitution should provide for moral and ethical qualification for Mps the constitution should provide that the MPs should have a O level education

- The constitution should provide that people should be allowed to recall their non performing MPs (4)
- The constitution should provide that MPs should act on the basis of instruction from their constituent and party
- The constitution should provide that an independent public service commission should determine salaries of MPs (3)
- The constitution should provide that the concept of nominated MPs should be abolished (3)
- The constitution should provide that the concept of nominated Mps should retained
- The constitution should provide that the quorum of the parliament should be increased to 50% of its attendance (3)
- The constitution should provide for a coalition government (2)
- The constitution should have multiparty representation at all levels
- The constitution should provide that the president should have the power to dissolve parliament
- The constitution should provide that the president should d not have the power to dissolve parliament
- The constitution should provide that MPs should have offices in their constituencies
- The constitution should provide that MPs do not hold ministerial jobs and that they have offices in their constituencies
- The constitution should provide that parliament appoint the chairman of the electoral commission by a vote of 65%.
- The constitution should provide that MPs can be recalled and that there is always a 58 % quorum present in the House
- The constitution should provide that the current MP salaries be reduced and the monies used to provide essential services to Kenyans

5.3.9. **THE EXECUTIVE.**

- The constitution should provide that chiefs and assistant chiefs to be elected directly by the people.
- The constitutions should provide that the president should have a university degree (3)
- The constitution should provide that the president should be elected fro two terms of 5 years each (4)
- The constitution should provide that the president should serve for a term of five years
- The constitution should provide that the president should go for an annual leave
- The constitution should provide that the president should be guardian of the constitution
- The constitution should provide that the powers of the president should be trimmed (3)
- The constitution should provide for that impeachment of a president when he abuses office (3)
- The constitution should provide that the president should be an MP
- The constitution should provide that the president should not be an MP
- The constitution should provide that chiefs should be elected by the people (4)
- The constitution should provide that there be established a ministry of pastoral affairs and appointed from one of the pastoral groups.
- The constitution should provide that chief be elected once in and serve to retirement.
- The constitution should put the upper limit for ministers
- The constitution should create the ministry of pastrolist to look into their needs

- The constitution should create the ministry of youths
- The constitution should provide that there should be 15 ministries with one minister and assistant
- The constitution should provide that chiefs are transferable
- The constitution should provide for the elections of provincial administration staff
- The constitution should approve the number of ministries
- The constitution should abolish the provincial administration structure of government (3)
- The constitution should retain the provincial administration
- . The constitution should provide for the creation of a livestock ministry
- The constitution should provide for the establishment of a ministry of youth affairs..
- The constitution should provide that chiefs carry out civic education in their locations on the importance of schooling.
- The constitution should provide that chiefs have a minimum of o-level education
- The constitution should provide for the impeachment of the president
- The constitution should provide that the state clearly define the borderlines between all district especially pastoral area

5.3.10. **THE JUDICIARY.**

- The constitution should provide for the formation of elders courts to deal with customary law and land disputes.
- The constitution should provide that court prosecutors should not be police officers
- The constitution should provide for mobile courts
- The constitution should provide that the judiciary should be independent
- The constitution should establish village courts to help pastrolist dispense justice fast
- The constitution should provide for establishment of supreme courts (2)
- The constitution should provide establishment of constitutional courts (2)
- The constitution should provide for that imprisonment period for theft is determined by value of stolen goods.
- The constitution should provide that the Judiciary be independent.
- The constitution should provide for customary court, district magistrate court, high court, a supreme court and lands dispute court.
- The constitution should provide that judicial officers should be appointed by the judicial service commission
- The constitution should provide that the retirement age of the judges should be stipulated in the constitution
- The constitution should provide for constitution right to free legal aid for all suspects
- The constitution should provide that the customary court should be recognized and respected
- The constitution should provide that cultural and traditional courts should be introduced
- The constitution should provide that village elders should be given more powers to deal with cultural, customary and other disputes
- The constitution should provide that cattle rustlers serve sentences of minimum 7 years and a maximum of 14.
- The constitution should provide that the judicial commission effects all judicial appointments.
- The constitution should provide that the retirement age of judges be 75 years.
- The constitution should provide for the establishment of a supreme court.

- The constitution should provide for a special court to interpret and protect the constitution.
- The constitution should provide for an election court.
- The constitution should provide that legal aid is available especially for capital offenses
- The constitution should provide for evening court sessions in the case of backlog of pending court cases.
- The constitution should provide for mobile courts in remote area.
- The constitution should provide that the Attorney general appoints the auditor general.
- The constitution should provide that police do not prosecute cases, more district courts are established and fines are payable in installments

5.3.11. **LOCAL GOVERNMENT.**

- The constitution should provide that councilors should be accountable to those who elected them and they should be empowered to dismiss them upon non-performance.
- The constitution should provide that councilors shall serve for 5 years only
- The constitution should provide that the mayor and the council chairman should have a tenure of five years (3)
- The constitution should provide that chairmen of county councils and mayors be directly elected by the electorate.(5)
- The constitution should provide that the natural resources should be managed by the council and local government
- The constitution should provide that the local council should provide infrastructural development
- The constitution should provide that the councilor should have a secondary level of education
- The constitution should provide that the chairperson of the council should have a university degree
- The constitution should provide that councilors should seat for oral and written English exams
- The constitution should provide that the people should have the power to recall their non performing councilors
- The constitution should d provide for a commission to look into issue of councilor salaries
- The constitution should provide that nominate d councilors position should be reserved for special interest groups
- The constitution should abolish the nomination of councilors
- The constitution should provide that the president and the local government minister should have the power to dissolve the council
- The constitution should provide that the local government be financed by central government
- The constitution should provide that councilors must sit for language (English & Kiswahili) test and be holders of at least O level certificates.
- The constitution should provide that councils receive funding from the local community.
- The constitution should provide that chairmen of county councils must be degree holders.
- The constitution should provide clear guidelines on the functions of the county council chairmen.
- The constitution should provide that the chief administrator be appointed by councilors and accountable to them.

- The constitution should provide that councilors be limited to 10 in every council
- The constitution should provide that positions of nominated councilors be abolished and / or reserved for special interest groups or minorities.

5.3.12. **THE ELECTORAL SYSTEM AND PROCESS**

- The constitution should provide for independent candidates to vie for presidential, parliamentary and civic election.
- The constitution should retain the representative electoral system
- The constitution should provide that the president should garner 50% of the total vote casted
- The constitution should provide that the 25% representation in the five province should be retain
- The constitution soul provide that the 25% representation in five province should be abolished
- The constitution should provide that seat should be reserved for special group like the handicapped, women and pastrolist
- The constitution should provide that constituencies should be demarcated according to population density
- The constitution should provide that the presidential election should be done separately from the civic and parliamentary (3)
- The constitution should provide that voters registration should be continuous
- The constitution make provision for independent candidates
- The constitution should provide that voting shall be through secret ballot
- The constitution should guarantee Kenyans the right to vote
- The constitution should specify the election date (7)
- The constitution should provide that security personnel and effective means of transport should be employed during election
- The constitution should provide that the electoral commissioners should be appointed by the government
- The constitution should provide that the electoral commissioner should be appointed by political parties (2)
- The constitution should provide that the electoral commission should be impartial (2)
- The constitution should provide that votes should be counted at the polling station (5)
- The constitution should provide that electoral court should be enshrined in the constitution
- The constitution should provide that civil servants vying for parliamentary seats should not be compelled but rather granted a leave of absence.
- The constitution should provide for a fixed date of elections after every five years.
- The constitution should provide for the President and the vice President be elected directly by the people
- The constitution should provide that the continuous registration of voters
- The constitution should provide that the parliament appoint electoral commissioners by a vote of 65%
- The constitution should provide for the establishment of an independent electoral commission comprising representative from all political parties religious groups and the general public.
- The constitution should provide for Kenyans abroad to vote by proxy.

- The constitution should provide for the counting of votes at polling stations where the votes were cast.
- The constitution should provide for punishment for election bribing.
- The constitution should provide that the presidential and parliamentary elections are held separately
- The constitution should provide for independent candidates
- The constitution should provide for special interest groups and/or minorities should elect their own MPs.

5.3.13. **BASIC RIGHTS**

- The constitution should provide every Kenyan access to free and compulsory education including the right to be employed
- The constitution should provide that the current constitutional provision for fundamental rights should include property right, right to assemble, associate and movement
- The constitutional provision for human rights should include second generation rights like social, economic and cultural rights
- The constitution should have provision for the liberty to follow the traditional culture
- The constitution should abolish death penalty (5)
- The constitution should protect basic human rights
- The constitution should ensure that the basic human right is observed
- The constitution should guarantee security for all citizens (7)
- The constitution should provide for free medical services
- The constitution should provide that
- The constitution should ensure that all qualified Kenyans have employment and receive wages
- The constitution should provide that the government should build dispensary in every location
- The constitution should provide equal rights to Kenyans and that 2nd generation rights are upheld
- The constitution should guarantee right to information access to all the Kenyans.
- The constitution should guarantee the right to vote in general election.
- The constitution should guarantee the freedom of worship and the right to preach (2)
- The constitution should provide for free health care to all citizens
- The constitution should provide that hospital should be made accessible to all people
- The constitution should provide that the government should provide for hospital (3)
- The constitution should provide for dispensary in every location
- The constitution should provide for hospital in arid areas
- The constitution should provide that the government should provide clean water to its people (5)
- The constitution should provide for water for all Kenyans (2)
- The constitution should establish bore hole in pastoralist areas (2)
- The constitution should provide that voting be compulsory to all Kenyans
- The constitution should provide that all be taught about the constitution
- The constitution should provide that government should guarantee equitable distribution of teacher and resources among schools
- The constitution should provide that the government should provide free and compulsory

education at all levels

- The constitution should provide that the government should build schools in the marginalized regions
- The constitution should provide that the government should provide teaching resources for the marginalized schools
- The constitution should provide that university exams should be marked by the Kenya national examination council
- The constitution should provide that the government should offer scholarship to the bright students from the pastoral community
- The constitution should provide for free education for all children (4)
- The constitution should provide that there will be equal grading of boys and girls in schools
- The constitution should provide that there will be free primary education
- The constitution should provide equal opportunities for both men and women
- The constitution should provide for adult education classes for women
- The constitution should provide for the right for shelter for all people
- The constitution should guarantee provision of food for all Kenyan
- The constitution
- The constitution should provide that equal medical allowance be provided for all Kenyans.
- The constitution should provide that the government provides water to all Kenyans.
- The constitution should provide that expatriates do not hold jobs that Kenyans are qualified for
- The constitution should provide that expatriates do not hold jobs that Kenyans are qualified for.
- The constitution should provide that civic education is continuous and funded by the government and is available to all at affordable costs.
- The constitution should retain the death penalty
- The constitution should provide for equitable distribution of employment to for all Kenyans
- The constitution should revamp the Kenya Meat Commission.
- The constitution should provide that the government should guarantee employment
- The constitution should provide that government retrenchee should be compensated
- The constitution should provide for free and compulsory education up to secondary
- The constitution should provides that government should provide for free and compulsory education from primary to secondary level
- The constitution should provide that the government should make available all information both in public and private sector
- The constitution should provide that parliamentary proceedings should be covered live
- The constitution should guarantee the right to trade union representation (3)

5.3.14. **THE RIGHTS OF VULNERABLE GROUPS**

- The constitution should provide for affirmative action for pastoral communities.
- The constitution should provide the disabled person the right to education and healthcare
- The constitution should provide that the government should build specific schools for the disabled persons
- The constitution should provide that the ministry of the disabled should be created
- The constitution should protect the orphans from harassment

- The constitution should provide that both boys and girls should have equal right to inherit their parents property
- The constitution should protect children from any form of harassment and discrimination
- The constitution should provide that child labor should be abolished
- The constitution should protect the widows from harassment
- The constitution should provide protection for the youth and other vulnerable groups
- The constitution should adopt affirmative action to help historically disadvantaged groups (2)
- The constitution should provide that the right for prisoners as a basic right should be respected
- The constitution should provide for affirmative action to correct the imbalance created by discrimination
- The constitution should provide for affirmative action in favor of women
- The constitution should provide that marginalized groups have first priority in the allocation of jobs in their own area.
- The constitution should provide that a woman MP be elected from every district
- The constitution should provide free education to orphans and disabled children
- The constitution should provide for free adult education to pastoral groups
- The constitution should guarantee the rights and interests of women...
- The constitution should provide for the protection of women and children from abuse and harassment of any kind.
- The constitution should recognize and fund the youth programs
- The constitution should provide for an Affirmative Action for the marginalized and minority groups
- The constitution should ban all forms of child labor
- The constitution should provide that HIV status be made public.

5.3.15. **LAND AND PROPERTY RIGHTS**

- The constitution should provide for regular review of all laws relating to land
- The constitution should provide that the central government and the local community should have land ownership power
- The constitution should provide that ownership of land should be vetted by the local community
- The constitution should provide that land should be owned by the individual (2)
- The constitution should provide that the local community should own land (2)
- The constitution should provide that the government should have the power to compulsorily acquire private land but compensate the community at market value
- The constitution should provide that all public land should be registered and title deeds given under the government
- The constitution should provide that title deed should be issued to those who own land
- The constitution should provide that foreigners should not own land in Kenya
- The constitution should provide that the government should issue title deeds to both men and women
- The constitution should provide that men and women should have equal access to land
- The constitution should provide that the government should revise the pre-independence land treaties
- The constitution should provide that the pre-independence land treaties should be

repealed and revoked

- The constitution should provide that Kenyan should not own land anywhere in Kenya
- The constitution should provide that the government should buy land for the landless
- The constitution should provide that that the government land should be divided among the landless
- The constitution should guarantee access to land by all Kenyan
- The constitution should provide that trust land act should be abolished (3)
- The constitution should transfer management of land to the community
- The constitution should provide that land disputes are settled by elders
- The constitution should provide for marginalized land to be owned by indigenous communities for their benefit.
- The constitution should provide for all government land to be used for the benefit of the local people.
- The constitution should provide that all formulation of land policies be done at regional for regular review of all laws relating to land
- The constitution should provide that all ancestral land taken by colonial government be returned to the communities.
- The constitution should provide that trust land be held by county councils.
- The constitution should provide for the issue of two title deeds in the names of the husband and wife.
- The constitution should provide that women have a right to own property
- The constitution should provide that persons having lived in a piece of land for ten years be given title deed for them.
- The constitution should abolish Trust land and replace it with community owned land administered by elders
- The constitution should provide that the girl-child can inherit property

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

- The constitution should guarantee moral values
- The constitution should put in mechanisms to abolish the cultural tradition of cattle rustling
- The constitution should protect ethnic and cultural diversity as far as it is not repugnant to individual rights
- The constitution should guarantee freedom of movement of pastoral communities
- The constitution should provide that the government should compensate fully the victims of displacement as a result of Turk well gorge power plant
- The constitution should provide that the government should promote education among the pastoral groups
- The constitution should protect the rights of minorities and indigenous communities
- The constitution should acknowledge ethnicity and curb excesses from ethnic bias
- The constitution should allow for FGM
- The constitution should provide for English and Kiswahili as national language
- The constitution should provide for one national language
- The constitution should recognize the local languages
- The constitution should recognize and respect traditional cultures
- The constitution should provide that cultures of different communities be respected.
- The constitution should provide for all religious groups be abolished

- The constitution should harmonize the religious belief and culture of Muslims and Christians.
- The constitution should abolish FGM, early marriages (girl less than 25 years) and wife inheritance and battery
- The constitution should recognize and strengthen customary dispute resolutions mechanisms
- The constitution should abolish wife inheritance
- The constitution should abolish the practice of Female Genital Mutilation

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

- The constitution should provide that recruitment in the public service shall be done at the district level.
- The constitution should provide for equitable distribution of national resources
- The constitution should provide that harambee should be criminalized
- The constitution should provide that all public officer should declare their wealth
- The constitution should ensure mechanisms for equal distribution of national resource are put in place (3)
- The constitution should guarantee that monies allocated for projects should be properly used.
- The constitution should provide that natural resources be used for the benefit of local communities.(2)
- The constitution should provide that the government should apportion benefits from natural resources to areas where such resources are found(3)
- The constitution should provide that the auditor general should have power to audit commissions, local authority and government
- The constitution should provide that the auditor and controller general should report to the relevant parliamentary arms to enhance his role or function
- The constitution should provide that auditor general should be appointed by the prime minister
- The constitution should provide that the auditor general should be appointed by the people
- The constitution should provide that PAC and PIC should supervise the use of consolidated fund
- The constitution should provide that ministers should not be MPs
- The constitution should provide that cabinet ministers should have the relevant qualification
- The constitution should provide that PSC should regulate the conduct and supervision of the parliamentary staff
- The constitution should provide that PSC should be established by the president
- The constitution should provide that the parliament should appoint the members of PSC
- The constitution should provide that the PSC should be appointed by the prime minister
- The constitution should provide that the public servants should not belong to any political party
- The constitution should provide that public servants should be given leave of absence to contest for political office (3)
- The constitution should provide for local communities to manage natural resources.
- The constitution should provide that the government build and maintain infrastructure.

- The constitution should provide for the compensation of marginalized communities.
- The constitution should provide that the government provides free stationary to all schools and standardize all their facilities
- The constitution should provide that the government pay all reserve police
- The constitution should provide for recruitment of police, army, GSU, NYS be done at district level.
- The constitution should provide that the national currency/legal tender has a permanent but independent Kenyan symbol other than a President
- The constitution should provide that the state compensate all people killed due to insecurity.
- The constitution should guarantee security to all Kenyans
- . The constitution should provide that the state set up a contingency fund to deal with disaster
- The constitution should approve all public expenditure and monies withdrawn from the treasury
- The constitution should provide that all government services be decentralized.
- The constitution should provide that all government expenditure be made public
- The constitution should provide that all government job recruitments be advertised in the local daily newspaper.
- The constitution should guarantee all civil servants the right to a workers union representation.
- The constitution should provide that the auditor general audit parastatals, and local government books.

5.3.18. **ENVIRONMENTAL AND NATURAL RESOURCES**

- The constitution should provide for community participation in the management of wildlife.
- The constitution should encourage tree planting in semi arid areas
- The constitution should provide that the government and the local authorities should own the natural resources
- The constitution should own the natural resources
- The constitution should provide that the local people should own the natural resources
- The constitution should provide that the government should compensate victims of land loss due mineral exploitation
- The constitution should provide that lakes, land, fish, wildlife, mineral and forest should be protected
- The constitution should provide that the central government and the local community should have a mandate to manage and protect natural resources
- The constitution should provide that forests be exploited and managed for the benefit of the local people. And resources be split between the central government and the district where they are found
- The constitution should provide for the employment of foresters to curb logging
- The constitution should provide that exploitation of natural resources be carried out with the consent of the local communities.
- The constitution should provide that communities living in conflict or park areas are compensated for loss of life or property by people or animals

5.3.19. **PARTICIPATORY GOVERNANCE**

- The constitution should provide that land control boards should comprise of local elders who are persons of high integrity.
- The constitution should incorporate the NGOs in the governance
- The constitution should specify the conduct of the NGO
- The constitution should provide that the council of elders be conferred legal recognition by the constitution.
- The constitution should provide for community service.
- The constitution should provide that for local people to have authority to dismiss a chief on account of misconduct.
- The constitution should provide for all development policies to be discussed and approved by the local communities.
- The constitution should provide for the representation of youth in parliament
- The constitution should provide for representation of persons with disabilities in parliament

5.3.20. **INTERNATIONAL RELATIONS**

- The constitution should provide that all the conduct of foreign affairs be vetted by parliament.
- The constitution should provide for a parliamentary foreign committee to help executive in the conduct of foreign affairs
- The constitution should provide that all international convention on human right should be ratified (2)
- The constitution should provide that all the conduct of foreign affairs be debated and approved by parliament
- The constitution should provide that international treaties ratified by Kenya are incorporated into Kenyan law

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

- The constitution should provide for the establishment of an Agricultural Development Corporation and Kenya Agricultural Research Institute.
- The constitution should provide for the establishment of the anti-corruption, human rights and ombudsman's commissions
- The constitution should provide for a truth and justice commission.
- The constitution should provide for the office of the ombudsman to give justice to the people (4)
- The constitution should establish a human right commission to deal with human rights abuses (2)
- The constitution should establish a police commission to look into recruitment, training and conditions of police officers

5.3.22. **SUCCESSION AND TRANSFER OF POWER**

- The constitution should provide that there is a transition government for 6 months to oversee the implementation of the constitution

- The constitution should provide that the presidential election result should be announced through the public media
- The constitution should provide that the president should assume office after 30 days
- The constitution should provide that the attorney general should swear in the incoming president

5.3.23. **LEGAL SYSTEMS**

- The constitution should provide that the societies act cap 108 rule 11 (10)(b) should be repealed
- The constitution should provide for the legalization of illicit brew

5.3.24. **WOMEN RIGHTS**

- The constitution should provide that women should have a right to property
- The constitution should provide that women should be allowed to inherit property of the deceased husband
- The constitution should declare that 18 years as the minimum age of consenting marriage
- The constitution should provide that there should be no wife inheritance
- The constitution should provide that women should be disciplined (3)
- The constitution should provide that women should have inheritance rights (2)

5.3.25. **NATIONAL ECONOMIC POLICY**

- The constitution should provide that the government should protect home industries
- The constitution should eliminate all local trade barriers to make it easy for communication of trade
- The constitution should provide that the government should provide electricity (2)
- The constitution should provide for a comprehensive plan to eradicate poverty in the marginalized regions
- The constitution should provide that the government should build roads leading to every town and to ease communication

5.3.26. **NATIONAL OTHER POLICY**

- The constitution should provide that knowingly infecting other with HIV should be criminalized
- The constitution should provide that the police should provide maximum security
- The constitution should protect innocent people from the harassment during security operations
- The constitution should address serious issues that are causing insecurity among the people
- The constitution should provide that the police shouldn't torture suspects
- The constitution should provide that the government will address the issue of corruption in public offices

5.3.27. **SECTORAL POLICY**

- The constitution should provide that the government should provide for already market for

the farm products

- The constitution should provide that irrigation and veterinary services should be offered to the arid land dwellers
 - The constitution should provide that the government should provide extension services inputs and soft loans to the farmers
 - The constitution should provide that veterinary services should be given to pastoral communities
 - The constitution should provide for protection against cattle rustling
 - The constitution should establish the Kenya meat commission
 - The constitution should provide for compulsory dipping of livestock.
 - The constitution should provide for a livestock marketing board
 - The constitution should provide that every division has a national school.
 - The constitution should provide that recruitment of university students be on a quota basis..
 - The constitution should provide vernacular language should be taught in schools
 - The constitution should be taught in primary schools
 - The constitution should revert to the 7-4-2-3 system of education
 - The constitution should provide for mobile education centers
 - The constitution should provide that the Kenyan currency should not bear the portrait of the president
 - The constitution should provide that parliament should approve withdrawal of consolidated funds
 - The constitution should provide for budgetary allocation for installation of pumps to rural areas
 - The constitution should provide that rates of interest should be reduced in the banks
 - The constitution should provide for telephone services in the rural area
 - The constitution should ensure roads are constructed equally across the country
 - The constitution should develop the roads in the rural areas (10)
 - The constitution should harmonize the relationship between wildlife and the community
- (2)

5.3.28. **STATUTORY LAW**

- The constitution should outlaw detention without trial
- The constitution should prosecute police who torture suspects
- The constitution should provide for a law against child marriage

5.3.29. **ECONOMIC /SOCIAL JUSTICE**

- The constitution should provide that the government should compensate people who have lost their lives and property innocently
- The constitution should provide that bomb blast victims should be compensated
- The constitution should ensure all people are equal before the law

5.3.30. **NATIONAL INTEGRITY/IDENTITY**

- The constitution should provide for a national dress

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon. S.L. Poghisio MP
2. Robert Mwang'at Katina DC
3. Rev. Simon Alewu Chairman
4. Cllr. John Lochakai
5. Sheikh Ahmed Abdala
6. Zacharia Lochoto
7. Jeremiah Lorema
8. Ms. Rose Atulia
9. Mrs. A. Tomiton
10. Ms. Jane Krole
11. William Atukoi Matale

Appendix 2: Civic education providers (CEPs)

1. Karameri women group
2. Kacheliba youth group
3. Perror youth group
4. Alale community development group
5. Kiletat women group

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

1	0029IWB	A Lokolil	Individual	Oral - Public he	
2	0105IWB	Abraham Limangura	Individual	Oral - Public he	
3	0037IWB	Adomo Apakira	Individual	Oral - Public he	
4	0064IWB	Ahmed Torongwo	Individual	Oral - Public he	
5	0024IWB	Akolokong Loirido	Individual	Oral - Public he	
6	0016IWB	Akomoliki Lokormoi	Individual	Oral - Public he	
7	0100IWB	Alex Douglas Lokwang	Individual	Oral - Public he	
8	0005IWB	Amos Moru	Individual	Written	
9	0104IWB	Antony Matias	Individual	Oral - Public he	
10	0072IWB	Apakamoi Psinon Renson	Individual	Oral - Public he	
11	0042IWB	Atapasia Lobuin	Individual	Oral - Public he	
12	0045IWB	Atokey Tamkori	Individual	Oral - Public he	
13	0078IWB	Bakari Chebi	Individual	Oral - Public he	
14	0095IWB	Benjamin Apelatum	Individual	Oral - Public he	
15	0063IWB	Benson Kowiy	Individual	Oral - Public he	
16	0103IWB	Benson Tong'o	Individual	Oral - Public he	
17	0001IWB	Charles Lochap	Individual	Written	
18	0022IWB	Charles Lochiro	Individual	Oral - Public he	
19	0076IWB	Charles Loluk	Individual	Oral - Public he	
20	0043IWB	Chemkea Loriya	Individual	Oral - Public he	
21	0082IWB	Chemon Akurung'ole	Individual	Oral - Public he	
22	0012IWB	Cheptea Amaile	Individual	Oral - Public he	
23	0013IWB	Cheptuma Lotemtum	Individual	Oral - Public he	
24	0075IWB	Chepurai Koringiro	Individual	Oral - Public he	
25	0036IWB	Christopher Loyoyei	Individual	Oral - Public he	
26	0028IWB	Christopher Rutto	Individual	Oral - Public he	
27	0102IWB	Cleophas Aukor \	Individual	Oral - Public he	
28	0026IWB	Daktari Lomexan	Individual	Oral - Public he	
29	0073IWB	David J. Alukulem	Individual	Oral - Public he	
30	0067IWB	Donato Shau	Individual	Oral - Public he	
31	0048IWB	Emily Partany	Individual	Oral - Public he	
32	0032IWB	Erick N P Kemei	Individual	Oral - Public he	
33	0002IWB	Francis Kokwu	Individual	Written	
34	0008IWB	Francis Puser	Individual	Oral - Public he	
35	0059IWB	George William Akutoi M	Individual	Oral - Public he	
36	0080IWB	Hussein Aurien	Individual	Oral - Public he	
37	0081IWB	Isaac Makalikou	Individual	Oral - Public he	
38	0091IWB	Jackson Korikwangan	Individual	Oral - Public he	
39	0006IWB	Jackson Lokwakige	Individual	Written	
40	0084IWB	Jackson Nangiro Limaren	Individual	Oral - Public he	
41	0057IWB	James K. Pokolem	Individual	Written	
42	0018IWB	James Logwangiro	Individual	Oral - Public he	
43	0050IWB	Janet Alany	Individual	Oral - Public he	
44	0054IWB	Jeremiah Lorema	Individual	Memorandum	
45	0093IWB	Joel Limasia	Individual	Oral - Public he	
46	0069IWB	John Kinyang	Individual	Oral - Public he	
47	0011IWB	John Tachan	Individual	Oral - Public he	
48	0051IWB	Johnson Yopong'ole	Individual	Oral - Public he	
49	0068IWB	Joseph Akoule	Individual	Oral - Public he	
50	0061IWB	Joseph Arope Tomitopi	Individual	Oral - Public he	
51	0020IWB	Joseph Ichumar	Individual	Oral - Public he	
52	0060IWB	Joseph Lotupotum	Individual	Oral - Public he	
53	0099IWB	Joseph Sorutany	Individual	Oral - Public he	

54	0019IWB	Julius Komalkor	Individual	Oral - Public he	
55	0046IWB	Koesekemer Lokudel	Individual	Oral - Public he	
56	0049IWB	Leonora Kaliamai	Individual	Oral - Public he	
57	0065IWB	Loimale Achia Paul	Individual	Oral - Public he	
58	0023IWB	Lokiru Longole	Individual	Oral - Public he	
59	0087IWB	Lolim Mutee	Individual	Oral - Public he	
60	0039IWB	Lomuriamoi Mark	Individual	Oral - Public he	
61	0015IWB	Lopati Muge	Individual	Oral - Public he	
62	0090IWB	Loriongo Lotopo	Individual	Oral - Public he	
63	0014IWB	Loritauna Logwarle	Individual	Oral - Public he	
64	0044IWB	Lotee Peter	Individual	Oral - Public he	
65	0052IWB	Lotubokal Felix Wero Lo	Individual	Written	
66	0088IWB	Lowyalee Todokwane	Individual	Oral - Public he	
67	0066IWB	Magdalena Angotuny	Individual	Oral - Public he	
68	0058IWB	Mahammoud Abdallah	Individual	Written	
69	0031IWB	Mark Lokuy	Individual	Oral - Public he	
70	0021IWB	Mark Lomunakol	Individual	Oral - Public he	
71	0009IWB	Marko Kakuko	Individual	Oral - Public he	
72	0033IWB	Mary Alany	Individual	Oral - Public he	
73	0098IWB	Mary Lokit	Individual	Oral - Public he	
74	0083IWB	Mary Vincent Mutonyi	Individual	Oral - Public he	
75	0041IWB	Micheal Echakan	Individual	Oral - Public he	
76	0086IWB	Monica Lotupot	Individual	Oral - Public he	
77	0079IWB	Musa Lousuku	Individual	Oral - Public he	
78	0085IWB	Mutale Leakey M.	Individual	Oral - Public he	
79	0035IWB	Ngirolem Joseph	Individual	Oral - Public he	
80	0089IWB	Ngisiyay Losoywo	Individual	Oral - Public he	
81	0047IWB	Nooh Airomoi	Individual	Oral - Public he	
82	0040IWB	Paulina Somikwo	Individual	Oral - Public he	
83	0034IWB	Peter Alany	Individual	Oral - Public he	
84	0092IWB	Peter Amei	Individual	Oral - Public he	
85	0062IWB	Peter Autok Loweringura	Individual	Oral - Public he	
86	0025IWB	Peter Lowoy	Individual	Oral - Public he	
87	0094IWB	Peter Sikamoi	Individual	Oral - Public he	
88	0038IWB	Phillip Renangay	Individual	Oral - Public he	
89	0056IWB	Ptopot Goerge	Individual	Written	
90	0003IWB	Raphael Lowoi	Individual	Written	
91	0101IWB	Rev Christopher Akiru	Individual	Oral - Public he	
92	0053IWB	Rev. Simon Alew	Individual	Memorandum	
93	0030IWB	Riwengole Joseph	Individual	Oral - Public he	
94	0055IWB	Sammy Willy Lokaido	Individual	Written	
95	0077IWB	Samuel Loburon	Individual	Oral - Public he	
96	0106IWB	Samuel Pтуру	Individual	Oral - Public he	
97	0071IWB	Samwel Lourien	Individual	Oral - Public he	
98	0010IWB	Simon Loyep	Individual	Oral - Public he	
99	0027IWB	Simon Peter Logwe	Individual	Oral - Public he	
100	0017IWB	Stephen Lokitare	Individual	Oral - Public he	
101	0074IWB	Suleiman Lochach	Individual	Oral - Public he	
102	0070IWB	Susan Alew	Individual	Oral - Public he	
103	0097IWB	Teresa Oriokot	Individual	Oral - Public he	
104	0007IWB	Terit Daniel Loribo	Individual	Written	
105	0096IWB	Thomas Wambu	Individual	Oral - Public he	
106	0004IWB	Yopongole Johnson	Individual	Written	
107	0001OWB	Agnes Mongare/Martina	Religious Organisation	Written	Catholic Justice and Peace

108	0005OWBRV	James Lokwang	Religious Organisation	Written	Dini ya Roho Pole ya Africa
109	0002OWBRV	John Timiu	Religious Organisation	Memorandum	Catholic Justice and Peace
110	0003OWBRV	Lochapale Jackson	Religious Organisation	Memorandum	Catholic Justice Peace
111	0004OWBRV	Rev. John Lokitare Lodi	Religious Organisation	Written	Baptist Convention of Kenya

Appendix 3: Persons Attending Constituency Hearings

KACHELIBA ACK HALL

No.	Name	Address	No.	Name	Address
1	Rev. John Lodinyo	P.O. Box 592, Kapenguria	24	John Katiron	P.O. Box 292, Kapenguria
2	Lotubokal Felix Lodipo	P.O. Box 301, Kapenguria	25	Seleman Lochach	N/A
3	Rev. Simon Alew	P.O. Box 237, Kapenguria	26	Chepurayo Koringiro	P.O. Box 242, Kapenguria
4	Matale Atukoy	P.O. Box 242, Kapenguria	27	Charles Loluk	P.O. Box 8, Kacheliba
5	Joseph Lotuporum	P.O. Box 242, Kapenguria	28	Samuel Lopuron	P.O. Box 26, Kacheliba
6	Joseph Tomtom	P.O. Box 11, Kacheliba	29	Alex Romiram	P.O. Box 26, Kacheliba
7	Peter Autok	P.O. Box 242, Kapenguria	30	Bakari Chebi	P.O. Box 46, Kacheliba
8	Benson Kowiy	P.O. Box 242, Kapenguria	31	Jeremia Lorema	P.O. Box 408, Kapenguria
9	Ahmed Torongo	P.O. Box 22, Kacheliba	32	Musa Lousuku	P.O. Box 10, Kacheliba
10	Paul Achia	P.O. Box 3, Kapenguria	33	Hussein Aurien	P.O. Box 46, Kacheliba
11	Magdalen Angatuny	P.O. Box 242, Kapenguria	34	Isaac Makalikou	P.O. Box 29, Kacheliba
12	Jackson Lochapale	P.O. Box 4656, Kitale	35	Chemonges Akurungole	P.O. Box 29, Kacheliba
13	Donato Shau	P.O. Box 4656, Kitale	36	Mary Mutonyi	P.O. Box 46, Kacheliba
14	Joseph Akoule	P.O. Box 4656, Kitale	37	Jackson N. Limareng	P.O. Box 19, Kacheliba
15	Sammy Lokadio	P.O. Box 4656, Kitale	38	Mulate Leakey	P.O. Box 10, Kacheliba
16	Faith Achia	P.O. Box 242, Kapenguria	39	Monicah Lotupot	P.O. Box 1, Kapenguria
17	Hellen Komol	P.O. Box 8, Kacheliba	40	Lolim Mutee	P.O. Box 1, Kapenguria
18	John Kinyang	P.O. Box 109, Kapenguria	41	Louyale Todokwang	N/A
19	James Lokwang	P.O. Box 109, Kapenguria	42	Ngisiyai Losoywa	N/A
20	Susan Alew	P.O. Box 222, Kapenguria	43	Loriongo Lotopoo	N/A
21	Samel Lourien	P.O. Box 8, Kacheliba	44	Jackson Korikwangan	P.O. Box 65, Kacheliba
22	Apakamoi P. Renson	P.O. Box 8, Kacheliba	45	Peter Amei	P.O. Box 65, Kacheliba
23	David Alukulem	P.O. Box 9, kacheliba	46	Joel Limasia	P.O. Box 87, Kacheliba
47	Peter Sikamoi	P.O. Box 8, Kacheliba	54	Joseph Sopotany	P.O. Box 565, Kapenguria
48	Muhamed Abdala	P.O. Box 46, Kacheliba	55	James K. Pokolem	P.O. Box 267, Kapenguria
49	P.T. Opot George	P.O. Box 40, Kacheliba	56	Alex Lokwang	P.O. Box 17, Kapenguria
50	Benjamin Belatun	P.O. Box 16, Kacheliba	57	Rev. Christoper Akiru	P.O. Box 9, Kacheliba
51	Thomas Wambu	P.O. Box 24, Kacheliba	58	Cleophas Dukor	N/A
52	Teresa Orikot	P.O. Box 8, Kacheliba	59	Antony Matias	N/A
53	Mary Lokit	P.O. Box 8, Kacheliba	60	Abraham Limangura	P.O. Box 35, Kacheliba
			61	Samuel Pturu	N/A

AMUKURIAT MISSION CENTER

No.	Name	Address	No;	Name	Address
1	John Timmu	P.O. Box 8, Kacheliba	40	Angela G. Lomolkor	P.O. Box 8, Kacheliba
2	Agnes Mbotto	P.O. Box 8, Kacheliba	41	Ichumar Joseph	P.O. Box 270, Kapenguria
3	Fabiano Tikwang	P.O. Box 8, Kacheliba	42	Mark Lomunokol	N/A
4	Emmanuel Lingaa	P.O. Box 8, Kacheliba	43	Charles Lochero	P.O. Box 8, Kacheliba
5	Emanuel Adoket	P.O. Box 8, Kacheliba	44	Thomas Lowokol	P.O. Box 8, Kacheliba
6	Daniel Terit	P.O. Box 8, Kacheliba	45	Lokuropua Longayede	P.O. Box 8, Kacheliba
7	Charles Lochap	P.O. Box 8, Kacheliba	46	Lokiro Longole	P.O. Box 8, Kacheliba
8	John Loinit	P.O. Box 8, Kacheliba	47	Ngolekong Loidido	P.O. Box 8, Kacheliba
9	Andrew Ochieng	P.O. Box 8, Kacheliba	48	J.K. Limapus	P.O. Box 8, Kacheliba
10	Nyarko Kakuko	P.O. Box 8, Kacheliba	49	Martin Giralee	P.O. Box 8, Kacheliba
11	Francis Puser	P.O. Box 8, Kacheliba	50	Peter Lowoi	P.O. Box 8, Kacheliba
12	Simon Loyep	P.O. Box 8, Kacheliba	51	Daktari Lomeyan	P.O. Box 8, Kacheliba
13	Francis L. Kokwo	P.O. Box 8, Kacheliba	52	Sem Simon Peter Logwee	P.O. Box 8, Kacheliba
14	John Tachan	P.O. Box 8, Kacheliba	53	Philip Ekiru	P.O. Box 8, Kacheliba
15	Clement Akopetum	P.O. Box 8, Kacheliba	54	David Keya	P.O.Box 8, Kacheliba
16	Cheptea Amale	P.O. Box 8, Kacheliba	55	Christopher Ruto	P.O. Box 8, Kacheliba
17	Cheptuma Lolemtum	P.O. Box 8, Kacheliba	56	Raphael Lomoi	P.O. Box 325, Kitale
18	Loritauna Logwarle	P.O. Box 8, Kacheliba	57	Topongole Johnson	P.O. Box 325, Kitale
19	Lopati Muge	P.O. Box 8, Kacheliba	58	Aleu Lokolil	P.O. Box 8, Kacheliba
20	Akomolki Lokermoi	P.O. Box 8, Kacheliba	59	Paulo Kocho	P.O. Box 8, Kacheliba
21	Stephen O. Lolatare	P.O. Box 8, Kacheliba	60	Luke Kariwo	P.O. Box 325, Kitale
22	Faustino Longora	P.O. Box 8, Kacheliba	61	James Lokoki	P.O. Box 8, Kacheliba
23	James Lokwarang	P.O. Box 8, Kacheliba	62	Du Gabriel	P.O. Box 8, Kacheliba
24	Mark Lokut	P.O. Box 8 Kacheliba	63	Martha Lodikas	P.O. Box 8, Kacheliba
25	Amos Moru	P.O. Box 325, Kitale	64	Agnes Lombotho	P.O. Box 8, Kacheliba
26	Logwee Moses	P.O. Box 325, Kitale	65	Atokot Tumkori	P.O. Box 8, Kacheliba
27	Jackson Lokwarile	P.O. Box 325, Kitale	66	Loesekamar Lokuder	P.O. Box 8, Kacheliba
28	Lopong'ole Johnson	P.O. Box 325, Kitale	67	Noah Airomoi Logwatale	P.O. Box 325, Kitale
29	Raphael Lowoi	P.O. Box 325, Kitale	68	Bosco Loris	P.O. Box 8, Kacheliba
30	Charles Lochero	P.O. Box 325, Kitale	69	Emily Partany	P.O. Box 8, Kacheliba
31	Eric Pilemei	P.O. Box 325, Kitale	70	Norah Kaliamoi	P.O. Box 8, Kacheliba
32	Mary Alany	P.O. Box 325, Kitale	71	Riwongote Joseph	P.O. Box 429 Kapenguria
33	Nahuku Stephen	P.O. Box 8, Kacheliba	72	Phillip Marangat	P.O. Box 325, Kitale
34	Joseph K. Lochipa	P.O. Box 8, Kacheliba	73	Lomu Biamoi Mark	P.O. Box 8, Kacheliba
35	Stephen A. Tonyounhole	P.O. Box 325, Kitale	74	Paulina Somikwo	P.O. Box 8, Kacheliba
36	Lorech L. Daniel	P.O. Box 8, Kacheliba	75	Simon Kanu Lokany	P.O. Box 8, Kacheliba
37	Ngirolem Joseph	P.O. Box 8, Kacheliba	76	Lotapasia Lobun	P.O. Box 8, Kacheliba
38	Christopher Lochaun	P.O. Box 8, Kacheliba	77	Mokonai L. Jackson	P.O. Box 8, Kacheliba
39	Adomo Apakera	P.O. Box 8, Kacheliba	78	Peter Lotee	P.O. Box 8, Amaluriat