

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.

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

1.1. Demographic Characteristics

District Population by Sex	Male	Female	Total
	69,068	71,561	140,629
Total District Population Aged 18 years & Below	41,151	40,256	81,407
Total District Population Aged Above 18 years	27,917	31,305	59,222
Population Density (persons/Km²)	89		

1.2. Socio-Economic Profile

Marakwet District:

- Is the 9th most densely populated district in the province;
- Has a primary school enrolment rate of 80.1%, being ranked 5th in the province and 18th nationally;
- Has a secondary school enrolment rate of 24.4%, being ranked 2nd in the province and 21st nationally;
- Experiences the following main diseases: Malaria, respiratory tract infections, diarrhoea diseases, skin diseases and infections, and eye infections;
- Has a 31.0% malnourishment rate of children under 5 years of age, being ranked 37th of 42 of the nationally ranked districts;
- Has 19 of 1000 of its live babies dying before the 1st birthday;
- Has an absolute poverty level of 47.82% being ranked 16 of 46 nationally ranked districts;
- Has a 47.57% food poverty level being ranked 20 of 42 nationally ranked districts;
- Has a monthly mean household income of Ksh. 5,610 being ranked 24 of 44 nationally ranked districts;
- The 2nd lowest unemployment rate in the province, 2.67%, after West Pokot. This is the fifth lowest in the country;
- Has less than half its residents having safe sanitation; and
- 38.8% of its residents have access to clean water to drink.
- Marakwet district has 2 constituencies: Marakwet East and Marakwet West Constituencies. The district's MPs, each cover on average an area of 794 Km² to reach 70,470 constituents (the 2nd lowest number of constituents per MP in the province). This is a ruling party, KANU, stronghold. In the won the Marakwet East and Marakwet West parliamentary seats with 64.53% and 93.88% valid votes respectively.

2. CONSTITUENCY PROFILE

2.1. Socio-Economic Profile

The constituents are pastoralists. They rear camels, cows, and goats.

2.2. Electioneering and Political Information

In the 1992 general elections, the area MP won the seat unopposed, while in 1997 the KANU representative won by 64.35% valid votes. In 2002, the National Rainbow Coalition took the seat.

2.3. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS		21,444
CANDIDATE	PARTY	VOTES
Freddie Kisang' Cheserek	KANU	Unopposed

2.4. 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			20,965
CANDIDATE	PARTY	VOTES	% VALID VOTES
John Kiptoo Marrirmoi	KANU	11,193	64.35
Freddie Kisang' Cheserek	DP	6,076	34.93
Johnstone B. Kassenge	NDP	99	0.57
Francis Cheptile K. Smith	FORD-K	20	0.11
Jebii Linah Kilimo	SDP	6	0.03
<i>Total Valid Votes</i>		<i>17,394</i>	<i>100.00</i>
Rejected Votes		222	
Total Votes Cast		17,616	
% Turnout		84.03	
% Rejected/Cast		1.26	

2.5. Main Problems

- Insecurity. Poor roads;
- Poverty; and
- The electorate is of the view that the Kerio Valley Development Authority (KVDA) has

neglected irrigation possibilities in the semi-arid but agriculturally favourable area.

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. **CONSTITUENCY PUBLIC HEARINGS.**

4.1. **Logistical Details**

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

- a) Date(s) : 1st and 2nd July 2002
- a) Total Number of Days: 2

4.1.2. **Venue**

- a) Number of Venues: 3
- a) Venue(s): a) Chesongoch Primary School
b) Tot Center
c) Chesoi Primary School

4.1.3. **Panels**

- a) Tot Center - Commissioners
1.Com. Prof. W.H. O. Okoth Ogendo
2.Com. Isaac Lenaola
3.Com. Alice Yano
- a) Tot Center - Secretariat

- 1.Triza Apondi - Programme Officer
- 2.Jomo Nyaribe - Assistant Programme Officer
- 3.Martina Odhiambo - Verbatim Recorder
- 4.Solomon Kibet Cheserek - District Co-ordinator
- 5.John Kipyatich - Asst. District Co-ordinator

a) Chesongoch Primary School - Commissioners

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

a) Chesongoch Primary School - Secretariat

- 1. Mr. George Nakholi - Programm Officer
- 2. Mr. Wambua Kagangwe - Assistant Programm Officer
- 3. Mary Babu - Verbatim Recorder
- 4. Solomon Kibet - District Coordinator

a) Chesoi Primary School - Commissioners

- 1.Com Mutakha Kangu
- 2.Com Kavetsa Adagala

a) Chesoi Primary School - Secretariat

- 1.Solomon Mukenion - Programme Officer
- 2.David Ochieng - Assistant Programme Officer
- 3.Regina Obara - Verbatim Recorder

4.2. Attendance Details

Category	Details	Number
Number of People Who Presented		109
Sex	Male	85
	Female	24
	Not Stated	0
Presenter Type	Individual	82
	Institutions	27
	Not Stated	0
Educational Background	Primary Level	26
	Secondary/High School Level	46
	College	2
	University	14
	None	0
	Not Stated	21
Form of Presentation	Memoranda	0
	Oral	90
	Written	11
	Oral + Memoranda	0
	Oral + Written	7
	Not Stated	1

4.3. Concerns and Recommendations

The following are the recommendations made by the presenters in Marakwet East 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.

4.3.1. **Preamble**

- The preamble should state how the constitution was enacted, define the people and a national policy
- The constitution should provide that a national vision be set in the preamble
- The constitution should provide that common experience of Kenyans should be reflected in the preamble

4.3.2. **Directive Principle of State Policy**

The constitution should provide for disaster preparedness

The constitution should provide for a no-man's land between warring communities and security personnel deployed there

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

The constitution should provide for statements capturing national philosophy and guiding principles

The constitution should provide that democratic principle should be included in the constitution

The constitution should provide that values should be reflected in the constitution

The constitution should provide that principles should be enforceable by law

4.3.3. **Constitutional Supremacy**

Constitutional supremacy should be sacrosanct

The constitution should provide that any amendments are done by a 70-75 % majority vote in parliament and a referendum

The constitution should ensure constitutional amendments are made through referendums (3)

The constitution should provide that parliament power to amend the constitution should be limited.

4.3.4. **Citizenship**

The constitution should guarantee automatic citizenship to persons born in Kenya or by heritage

The constitution should outlaw dual citizenship

The constitution should ensure registration and issuance of national IDs is by Kenyans only

The constitution should confer citizenship to all spouses married by Kenyans

The constitution should provide that citizenship can be acquired through naturalization

The constitution should provide that Kenyan should carry birth certificate, identity card, passport and driving license as proof of citizenship.

The constitution should provide that the issuing of national Id card and passport should be done by an independent body and should not be controlled by the office of the president.

The constitution should provide that only Kenyan citizens should be issued with ID card

4.3.5. **Defense and National Security**

The constitution should give parliament extraordinary powers to give security during emergencies

The constitution should create security council with the police force and army

The constitution should provide that defense should be divided into army and police

The constitution should provide that the police force should be streamlined.

The constitution should provide that the court martial should discipline the armed forces.

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

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

The constitution should provide that parliament should have extra ordinary power in emergency

The constitution should provide that the police commissioner is appointed by parliament

The constitution should ensure compensation of victims of penal offences

The constitution should provide for permanent police posts along the border

The constitution should provide that the government protects it borders against influx of arms and any illegal arms confiscated

The constitution should provide that the police are, managed at divisional level

The constitution should provide that “home guards” are introduced to bolster security

The constitution should provide that security personnel is free form political influence

The constitution should provide that the minister in charge of defense is empowered to deal with emergencies

The constitution should revoke from president powers of Commander in Chief of the armed forces

4.3.6. **Political Parties**

The constitution should limit the number of political parties to four or five

The constitution should not limit parties, and they should be funded by public funds

The constitution should provide that political parties should be involved in civic education

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

The constitution should not limit the number of political parties

The constitution should limit the number of political parties to five

The constitution should limit the number of political parties to three

The constitution should provide that political parties finance their operation

The constitution should provide that political parties should be funded from public coffers (3)

4.3.7. **Structures and Systems of Government**

The constitution should retain the unitary system of governance (2)

The constitution should introduce post of prime minister to head central government and a ceremonial president to head the state.

Ensure sharing of executive power between prime minister and president

The constitution should ensure government organs have clearly defined powers

The constitution should provide for a federal government headed by a prime minister (2)
The constitution should provide that the vice president is elected by the people
The constitution should provide that the presidential system of government should not be retained
The constitution should adopt a parliamentary system of government (2)
The constitution should adopt a federal system of government (8)
The constitution should provide that ministries should be decentralized to ensure faster and efficient services
The constitution should provide for a committee with the responsibility of appointing the vice president and other cabinet members

4.3.8. **Legislature**

The constitution should make parliamentary sessions to be from Monday to Friday and be screened nationally
The constitution should provide for a bi-cameral legislature (2)
The constitution should require MPs to be competent in English and Swahili
The constitution should empower constituents to recall MPs (10)
The constitution should provide that parliament secretaries, ambassadors, head of the military forces, head of prison administration police and judges should be vetted by parliament
The constitution should provide that all parastatal heads should be vetted by parliament
The constitution should provide that parliament should have unlimited control of its own procedures (2)
The constitution should provide that being an Mps should be full time occupation (3)
Te constitution should provide that a parliamentary candidate should have basic education
The constitution should provide that parliamentary candidate should have a university degree (4)
The constitution should provide that education should be a prerequisite to leadership position
The constitution should provide that a parliamentary candidate should be morally upright
The constitution should provide that parliament should not have unlimited control of its own procedures
The constitution should provide that parliamentary aspirant should have memorandum on what they hope to accomplish on being elected
The constitution should provide that MPs should have offices at the constituency level
The constitution should provide that the concept of nominated MPs should be retained but mainly for special interest groups such as women, disabled and the youth.(5)
The constitution should reduce MPs salaries and allowances to Ksh. 100,000
The constitution should create an independent body to regulate MPs salaries
The constitution should provide that presidential appointments are vetted by parliament
The constitution should provide for establishment of a coalition government (4)
The constitution should retain presidential power prorogue and dissolve parliament (4)
The constitution should create a body to regulate MPs' salaries (3)
The constitution should permit multiparty representation at both levels of government
The constitution should provide that parliament should have power to remove the executive through a vote of no confidence
The constitution should provide that the president should not have veto power over

legislation in parliament

The constitution should provide that parliamentary elections should be staggered

4.3.9. **Executive**

The constitution should require that presidential aspirants are not MPs and should be graduates

The constitution should provide that a presidential candidate should be a Kenyan with at least a university degree

The constitution should ensure ministerial appointments are advertised for MPs and be professional

The constitution should require president to be 45-65years and hold 2 five-year terms (6)

The constitution should provide that the president should perform the state opening of parliament and lead the state function

The constitution should provide that the president should not be above the law

The constitution should set limit on the presidential power (4)

The constitution should provide that the president should be above party politics

The constitution should provide for the removal of president due to misconduct (4)

The constitution should provide that parliament should be independent form the executive

The constitution should provide that the president should be an MP (2)

The constitution should trim the powers of the president to only public relations and international policy, and make him / her liable for impeachment

The constitution should require the president not to be an MP

The constitution should provide for the election of chiefs (6)

The constitution should provide that the number of ministers should be reduced to correspond to the number of ministries

The constitution should provide that there should be a ministry of defense and national security

The constitution should provide that ministers are non- political and are not MPs, have a degree, be 35-70 years and must have been in parliament for two terms

The constitution should abolish provincial administration

The constitution should provide that 30 % of seats in parliament are reserved for women

The constitution should provide for the creation of the ministry of defense

4.3.10. **Judiciary**

The constitution should establish mobile courts to divisional level

The constitution should ensure courts are established in every district, magistrates are learned in law and have served for five years as advocates

The constitution should provide that courts should discharge duties under the principle of fast and fairness

The constitution should provide that petty offenders should be sentenced to community service

The constitution should provide that court should be based at locational level

The constitution should provide for a supreme court (2)

The constitution should provide for a constitutional court

The constitution should provide that judges should be appointed by the president with the judicial service commission and parliament

The constitution should provide that judges be appointed by an independent service commission

The constitution should provide that the judiciary should be absolutely independent

The constitution should provide that judges should hold law degree and should have worked as a high court advocate

The constitution should provide that legal fees for courts should be controlled by the government and reduced.

There should be a constitutional right to aid for all those charged and given death penalty

The constitution should provide for local council of elders to solve customary disputes

The constitution should provide that the judicial commission is appointed by parliament

The constitution should provide that legal aid is available

The constitution should provide that corruption in the judiciary is curbed by cancellation of licenses to practice for corrupt officials

4.3.11. Local Government

The constitution should require that mayors and council chairpersons be elected by voters, have degrees and be paid from the same fund as MPs

The constitution should provide that councilors have more power to control the chief officers

The constitution should provide that mayor and council chairman should be elected directly by the people (4)

The constitution should provide that the current two year term for mayors and council chairman is adequate

The constitution should provide that the minimum educational qualification for councilors should be university degree

The constitution should provide that the minimum educational qualification for councilors should be O level (7)

The constitution should provide that candidate for civic seats should be literate

The constitution should provide that people should have a right to recall their non performing councilors

The constitution should provide that remuneration of councilors should be determined by the central government (3)

The constitution should provide that salaries for councilors should be determined by an independent national commission

The concept of nominated councilors should be retained to represent the special interest groups such as women, the disabled and the youths

The constitution should provide that nominated councilors should be professionals

The constitution should provide that the president/local government minister should not have the power to dissolve councils (2)

The constitution should provide that councilors have a minimum education of standard 8 and should be paid by the government

The constitution should require councilors to be paid by central government

The constitution should create a body to regulate councilors' salaries

4.3.12. Electoral Systems and Processes

The constitution should clearly stipulate the national election dates

The constitution should provide that representative electoral system

The constitution should provide that voters registration should be a continuous process

The constitution should retain the simple majority rule as a basis for winning an election

The constitution should have provisions to increase women participation in politics

The constitution should provide that a winning presidential candidate should garner 50% of the total votes casted

The constitution should provide that parliamentarians who defect from the party which sponsored them to parliament should resign and seek fresh mandate

The constitution should provide that 25% representation in five provinces for presidential election should be retained

The constitution should provide that seats should be reserved for specific interest groups such as women and disabled

The constitution should provide for retention of the current geographical constituency system

The constitution should provide that ward should be created according to administrative locations

The constitution should make provision for independent candidates

The constitution should provide for free and fair elections

The constitution should set limit on election expenditure

The constitution should specify the election dates

The constitution should provide that the presidential election should be conducted directly (2)

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

The constitution should provide that ECK should be independent

The constitution should provide that the electoral commissioner should be appointed by an independent commission and vetted by parliament

The constitution should bar those who lose elections from vying again

The constitution should provide that voter registration is a continuous exercise

The constitution should provide for an independent electoral commission, nominated and vetted by parliament

The constitution should provide that nominated seats are reserved for vulnerable and minority groups like disabled

4.3.13. **Basic Rights**

The constitution should guarantee security as a basic right

The constitution should guarantee human rights

The constitution should provide that freedom of worship should not be absolute

The constitution should guarantee freedom of movement and association

The constitution should guarantee right to life so that abortion should be illegal

The constitution should abolish death penalty (3)

The constitution should protect security, healthcare, water, education food and employment as basic human right for all Kenyans

The government should have the responsibility of ensuring enjoyment of basic rights

The constitution should provide for adequate security for all Kenyan (14)

The constitution should provide that the government should provide for free healthcare (3)

The government should implement water harnessing projects in arid areas

The constitution should guarantee the provision of clean water for all Kenyan

The constitution should provide for free education up to form four

The government should provide for free education up to university level

The constitution should provide for civic education to be more spread

The government should provide shelter for the homeless people

The constitution should guarantee the one man one job policy

The constitution should provide that retirees should retire from active public life

The constitution should provide for free primary education

The constitution should provide for free and compulsory education for all

The constitution should provide that Kenyan should have access to information in the hands of the state or organs/ agency of the state

The constitution should provide that parliamentary debates should be broadcasted live.

Te constitution should be made accessible to all (2)

The constitution should guarantee all workers a right to trade union representation

The constitution should be in simple straight forward language

The constitution should provide that all Kenyans should be entitled to equal employment opportunities

The constitution should guarantee that men and women are treated fairly and equally

The constitution should guarantee that people's life and property are protected

The constitution should guarantee and incorporate fundamental human rights and principles

The constitution should guarantee access to health facilities

The constitution should make primary education compulsory

The constitution should provide for the establishment of public libraries in marginal areas

The constitution should substitute capital punishment with life imprisonment

The constitution should ensure equal distribution of relief food

4.3.14. **Rights of Vulnerable Groups**

The constitution should establish welfare fund for the old

The right of women should be guaranteed in the constitution (4)

The constitution should provide for a welfare system for the disabled people

The constitution should provide that street children should have a right to education

The constitution should guarantee and protect children rights (2)

The constitution should provide that orphans, the oppressed, widow and the poor member of the society should be protect in the constitution

The constitution should guarantee the rights of the aged

The constitution should protect the rights of the minority groups such as the marakwet

The constitution should make affirmative action for minority groups and women

The constitution should guarantee and protect the rights of the prisoners

The constitution should provide that prisoners should be trained to be protective while serving their term

The government should provide for equipment to assist the disabled

The government should build educational institution for the disabled in every district.

The constitution should provide that the Children's Act is upheld and child labor outlawed

The constitution should provide that the disabled are given free education and other facilities like credit to enable them cope

The constitution should guarantee that Affirmative Action is introduced in gender, education and security issues

The constitution should provide that the government compensates victims of raids

4.3.15. **Land and Property Rights**

The constitution should require that owners of more than 100 acres of land be taxed

The constitution should provide that individual should have the ultimate land ownership (3)

The constitution should provide that government should not have power to compulsory acquire private land

The constitution should provide that the government should have the power to compulsory acquire land however people should be compensated

The constitution should provide that the state should not have the power to control the use of land by the owners

The constitution should provide that the land owner should have the right to transfer land

The constitution should provide that title deeds should be issued to all land owners as a matter of right

The constitution should provide that the boy and girl child should have equal inheritance right

The constitution should provide that land disputes should be jurisdicted by the village elders (3)

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

The constitution should provide that nobody should own more than 10 acres of land

The constitution should provide that there should be a ceiling of land by individual to 1000 acres

The constitution should provide for restriction on land ownership by non citizens

The constitution should provide that procures of land transfer should be simplified (2)

The constitution should provide that every land owner should have a title deed

The constitution should provide that men and women should have equal access to land (3)

The constitution should provide that the pre- independence land treaties and agreements should not be retained

The constitution should provide that Kenyan should own land anywhere in the country.

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

The constitution should provide that the rights of squatters should be protected (2)

The constitution should provide that the trust land act should not be retained (2)

The constitution should ensure land registration documents include names of wife and husband

The constitution should ensure re-negotiation of colonial ranches

The constitution should place individual land ownership limit at 10 acres

The constitution should guarantee that both boy and girl can own land

The constitution should abolish Trust lands and they be redistributed to communities

4.3.16. **Cultural, Ethnic and regional Diversity and Communal Rights**

The constitution should guarantee protection of people's culture

The constitution should provide that Kenyan ethnic and cultural diversity should contribute to a national culture

The constitution should protect the positive traditional practices

The constitution should protect and promote ethnic and cultural diversity (9)

The constitution should harmonize cultural and ethnic traditions

The constitution should recognize customary marriages and ensure certificates are issued for the same

The constitution should outlaw FGM

The constitution should ensure local languages are put in education curriculum

4.3.17. **Management and use of National Resources**

The constitution should give locals priority in exploitation and a portion of local revenue

The constitution should provide that the executive should retain power to raise and distribute financial resource and management of human resources

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

The constitution should provide that donor borrowing investment and exploitation of natural resources and other methods apart for taxation used to raise public finance

The constitution should provide that transparency and accountability are some values that should be adopted to ensure equitable distribution of national resources

The constitution should ensure natural resources are equally distributed (7)

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

The constitution should provide that the controller and auditor general should have independent powers while handling public finances

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

The constitution should provide that the government should offer good salaries and a free working environment as a way of attracting competent Kenyan to work in the public service

The constitution should provide that cabinet minister should not be MPs

The constitution should provide that employment should be done on merit

The constitution should provide that members of PSC should be appointed by parliament (2)

The constitution should provide that there should be a code of ethics for holder of public office

The constitution should ensure allocation of bursaries is done transparently by elected officials

The constitution should provide that a presidential candidate should declare his wealth

The constitution should provide that public servants should be required to declare their wealth

The constitution should apply use of quota system in admission to learning institutions

The constitution should provide that public varsities elect their own chancellors and vice chancellors

4.3.18. **Environment and Natural Resources**

The constitution should ensure local communities are allowed to manage the environment and resources

The constitution should protect the water catchments areas and minerals

The constitution should protect the forest

The constitution should protect the environment

The constitution should provide that forest boundaries should be demarcated

The constitution should provide that local community should own natural resources (7)

The constitution should provide that the local communities should have a role of managing and protecting the natural resources by ensuring total protection and creating awareness on environmental conservation

The constitution should provide that natural resources should be protected

The constitution should protect forest and water catchment's areas

The constitution should provide that forest should be protected by the local communities

The constitution should ensure local resources are used to develop areas where they are situated

The constitution should provide that the forestry department has the input of the local people

The constitution should provide that the government conserves and preserves natural resources

4.3.19. **Participatory Governance**

The constitution should ensure regulation of churches in tandem with the freedom of worship

The constitution should provide that NGO and other organized groups should have a role in governance

The constitution should respect protect and recognize the right of the civil society organization

The constitution should provide that the state should regulate the conduct of civil society organization

The constitution should provide that all media channel should operate freely

The constitution should institutionalize the role of civil organization

The constitution should provide that the right of the youth to participate in governance should be enhanced

The government should consult the people before initiating any development project

4.3.20. **International Relations**

- The constitution should provide that future bilateral and multilateral treaties are assented to by parliament
- The constitution should provide that the executive should have the responsibility of conducting foreign affairs
- The constitution should provide that parliament should monitor and debate the conduct of foreign affairs
- The constitution should provide that parliament should have a role of debating the conduct of foreign affairs where as the executive implements

- The constitution should provide that international treaties, convention regional and bilateral treaties should not have automatic effect in the domestic laws (2)
- The constitution should provide that laws and regulations made by regional organization that Kenya belong should have automatic effect in domestic laws

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

The constitution should establish a commission to determine presidential, parliamentary and civic leaders' salaries

The constitution should establish a commission of judiciary to inspect judicial officers

The constitution should establish a truth and reconciliation commission

The constitution should provide for the creation of an ombudsman's office

The constitution should provide that an independent commission should be established to control and manage employment opportunities and appointments

The constitution should provide an independent office of the ombudsman (4)

The constitution should provide for a gender commission

The constitution commission should make periodic reports to parliament

The constitution should provide for a constitutional affair ministry separate from the AGs

The constitution should establish a commission to undertake simple amendments

The constitution should split the AG's office into ministry of constitutional affairs and department of public prosecutions

4.3.22. **Succession and Transfer of Power**

- The constitution should provide that during transition, the chief justice should run the government

- The constitution should provide that the Speaker runs the government in transitory periods (3)

The constitution should provide that a retired president gets 30 % of his / her former salary

The constitution should provide that the chief justice should be in charge of executive power during presidential election (2)

The constitution should provide that the president should assume power immediately after being declared the winner

The constitution should provide that the instruments of power should be transferred to incoming president after assuming office

The constitution should make provision for a former president in terms of security

The constitution should make provision for a former president in terms of welfare, he /she should earn 30% salary

The constitution should provide that the president be removed from office if he /she is found guilty of corruption

4.3.23. **Legal systems**

The constitution should outlaw smoking in public

4.3.24. **Women's Right**

The constitution should provide that women should have right to inheritance

The constitution should constitutionalize women rights

The constitution should provide that forced marriages should be outlawed

The constitution should provide that fathers give women child support

4.3.25. **National Economic**

- The constitution should provide that the government should improve roads in the rural areas
- The constitution should provide that existing water should be exploited for generating electricity
- The constitution should provide for rural electrification

4.3.26. **National Other**

- The constitution should provide that the government educates the public about the dangers of HIV/. AIDS
- The constitution should protect HIV person's form being discriminated against
- The constitution should provide that no civilian should be licensed to carry firearms
- The constitution should provide that the government should set mechanisms to curd corruption

4.3.27. **Sectoral**

- The constitution should provide that the agriculture sector should be protected
- The constitution should provide that the government should implement schemes to educate farmers on new farming technology
- The constitution should ensure that the distribution of relief food is fair
- The constitution should provide that the nation should irrigate arable land to produce sufficient food
- The constitution should provide that bursaries should be given to need y student in secondary schools
- The constitution should provide that the government should ensure equitable distribution of teachers nationwide
- The government should establish primary, secondary and post secondary institution in every part of the country
- The government should award larger amount of the bursary to the remote areas to enable the needy student pursue their education
- The constitution should establish a good system of education
- The government should establish village polytechnics in every division
- The constitution should provide for public library at least in every division
- The constitution should revert to the 8.4.4 system of education
- The constitution should guarantee that persons with disability will have access to loans
- The constitution should provide that every location should have a health center
- The government should provide for adequate health facilities, service and staff countrywide
- The constitution should provide that traditional surgeons need legal protection

- The constitution should provide that the government will provide modern equipment in government hospital
- The constitution should ban smoking in public places
- The government should set laws to control the media
- The constitution should improve the transport system

4.3.28. **National**

- The constitution should provide that those whose land is taken for mineral exploitation should be compensated

4.3.29. **Customary laws**

- The constitution should abolish discriminatory customary laws

4.3.30. **Statutory Laws**

- The constitution should outlaw abortion
- The constitution should provide that rape convicts should be sentenced to life imprisonment

4.3.31. **Islamic Laws**

- The constitution should provide that a murderer should be arrested and charged in a court of law

4.3.32. **Common good**

- The constitution should provide that efforts should be made to ensure the implementation of the constitution

4.3.33. **Gender equity**

- The constitution should provide that men and women will have equal right

4.3.34. **Economic / Social Justice**

- The constitution should provide that Kenyans who have lost lives or property due to insecurity should be compensated by the government (2)

4.3.35. **Transparency /Accountability**

- The constitution should provide that there should be accountability when dealing with government revenue at all levels

4.3.36. **National integrity/Identity**

- The constitution should provide for a national dress

Appendix 1: Members of the Constituency Constitutional Committee

- | | |
|----------------------|----|
| 1. Hon John Marimoi | MP |
| 2. Solomon Cheserek | DC |
| 3. Pastor Job Kisang | |
| 4. Robert Chebii | |
| 5. Jackson Chelanga | |
| 6. Aaron Yator | |
| 7. Christine Talaam | |
| 8. Lydia Kanda | |
| 9. Agnes Kanda | |
| 10. Wycliffe Elobia | |
| 11. Rose Kanda | |

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

1	0004OMERV	Jacob K. Lagat	CBO	Memorandum	Kerio Valley Group
2	0006OMERV	Lydia Kanda	CBO	Written	Maendeleo Ya Wanawake
3	0034IMERV	Agnes Biwot	Individual	Oral - Public he	
4	0076IMERV	Albinah Cheptoo	Individual	Oral - Public he	
5	0046IMERV	Almond K. Kuto	Individual	Oral - Public he	
6	0101IMERV	Ambrose Cheptoo	Individual	Oral - Public he	
7	0080IMERV	Anthony Yelo	Individual	Oral - Public he	
8	0044IMERV	Beatrice Kitur	Individual	Oral - Public he	
9	0043IMERV	Beatrice Komen	Individual	Oral - Public he	
10	0059IMERV	Ben Koimur	Individual	Oral - Public he	
11	0113IMERV	Ben Somo	Individual	Oral - Public he	
12	0117IMERV	Benjamin Gillet Kibor	Individual	Oral - Public he	
13	0011IMERV	Benjamin Kibor	Individual	Oral - Public he	
14	0107IMERV	Benjamin Kiptoo	Individual	Oral - Public he	
15	0111IMERV	Benjamin Kiptoo Kibori	Individual	Oral - Public he	
16	0018IMERV	Benjamin Kirmmoyo	Individual	Oral - Public he	
17	0132IMERV	Benjamin Sum	Individual	Oral - Public he	
18	0056IMERV	Benjamin Suter	Individual	Oral - Public he	
19	0053IMERV	Caleb Fredrick	Individual	Oral - Public he	
20	0120IMERV	Charles K Kiprotich	Individual	Oral - Public he	
21	0054IMERV	Charles K. Kisigot	Individual	Oral - Public he	
22	0067IMERV	Charles Maiyo	Individual	Oral - Public he	
23	0102IMERV	Charles Yano	Individual	Written	
24	0009IMERV	Chelimo Chemok	Individual	Oral - Public he	
25	0039IMERV	Chemtai Tella	Individual	Oral - Public he	
26	0096IMERV	Christopher Yegon	Individual	Oral - Public he	
27	0077IMERV	Clara Chebet	Individual	Oral - Public he	
28	0047IMERV	David C. Kanda	Individual	Oral - Public he	
29	0002IMERV	David Chelanga	Individual	Written	
30	0106IMERV	David Chelimo Kiptoo	Individual	Oral - Public he	
31	0109IMERV	David Komen	Individual	Oral - Public he	
32	0078IMERV	David Yego	Individual	Oral - Public he	
33	0094IMERV	Dominic Yego	Individual	Oral - Public he	
34	0008IMERV	Dr. Joseph Yano	Individual	Oral - Public he	
35	0033IMERV	Edward Kiplangat	Individual	Oral - Public he	
36	0128IMERV	Edwin Cheronono	Individual	Oral - Public he	
37	0108IMERV	Edwin Kanda	Individual	Oral - Public he	
38	0041IMERV	Elia Korgei	Individual	Oral - Public he	
39	0016IMERV	Elly Jerop	Individual	Oral - Public he	
40	0095IMERV	Erick K. Kachiril	Individual	Oral - Public he	
41	0003IMERV	Florence Rotich	Individual	Written	
42	0124IMERV	Francis K Komen	Individual	Oral - Public he	
43	0055IMERV	Francis Kipkeu	Individual	Oral - Public he	
44	0084IMERV	Gabriel Bor	Individual	Oral - Public he	
45	0069IMERV	Gabriel Yapa	Individual	Oral - Public he	
46	0115IMERV	Gerald Otieno	Individual	Oral - Public he	
47	0040IMERV	Habel Kipchumba	Individual	Oral - Public he	
48	0126IMERV	Hillary Kaino	Individual	Oral - Public he	
49	0104IMERV	Isaiah Bowen	Individual	Oral - Public he	
50	0027IMERV	Jacob Cherserem	Individual	Oral - Public he	
51	0017IMERV	Jacob Kiano	Individual	Oral - Public he	
52	0093IMERV	James Cheboi	Individual	Oral - Public he	
53	0061IMERV	Jeremiah K. Kirop	Individual	Oral - Public he	
54	0097IMERV	Joel Kilimu	Individual	Oral - Public he	

55	0116	MERV	John K Kibiwott	Individual	Oral - Public he
56	0110	MERV	John K Kiprop	Individual	Oral - Public he
57	0112	MERV	John K Somee	Individual	Oral - Public he
58	0049	MERV	John K. Komen	Individual	Oral - Public he
59	0081	MERV	John Kipchesire	Individual	Oral - Public he
60	0099	MERV	John Kipkeu	Individual	Oral - Public he
61	0035	MERV	John Kipyatich	Individual	Oral - Public he
62	0066	MERV	Johnstone K. Suter	Individual	Oral - Public he
63	0119	MERV	Jonah W K Biwott	Individual	Oral - Public he
64	0114	MERV	Joseph Chemastan	Individual	Oral - Public he
65	0123	MERV	Joseph Itok	Individual	Oral - Public he
66	0089	MERV	Joseph K. Kipkeu	Individual	Oral - Public he
67	0023	MERV	Joseph Kiptoom	Individual	Oral - Public he
68	0070	MERV	Josephine	Individual	Oral - Public he
69	0079	MERV	Kabuyon Yano	Individual	Oral - Public he
70	0050	MERV	Kibowen Suter	Individual	Oral - Public he
71	0090	MERV	Kimaiyo J. Chesaina	Individual	Oral - Public he
72	0058	MERV	Kimining M. Kimining	Individual	Oral - Public he
73	0088	MERV	Kipkeino K. Pius	Individual	Oral - Public he
74	0021	MERV	Kipkemoi W. Yego	Individual	Oral - Public he
75	0005	MERV	Kipkore Chesawach	Individual	Oral - Public he
76	0031	MERV	Kipkore Jeremiah	Individual	Oral - Public he
77	0001	MERV	Kipkorir K. Cheserek	Individual	Written
78	0032	MERV	Kirop Stephen	Individual	Oral - Public he
79	0064	MERV	Kobilo Stephen	Individual	Oral - Public he
80	0052	MERV	Lawrence Suter	Individual	Oral - Public he
81	0013	MERV	Lilian Biwot	Individual	Oral - Public he
82	0007	MERV	Linah Kilimo	Individual	Oral - Public he
83	0060	MERV	Lochekemoi Kipkech	Individual	Oral - Public he
84	0134	MERV	Lucas K Chalal	Individual	Oral - Public he
85	0074	MERV	Luka Rotich	Individual	Oral - Public he
86	0004	MERV	Lydia Bailengo	Individual	Oral - Public he
87	0036	MERV	Margaret Yego	Individual	Oral - Public he
88	0063	MERV	Maria Suter	Individual	Oral - Public he
89	0072	MERV	Michael Kiptoo	Individual	Oral - Public he
90	0103	MERV	Mike Biwott	Individual	Oral - Public he
91	0045	MERV	Miriam Biwott	Individual	Oral - Public he
92	0042	MERV	Monica Bowen	Individual	Oral - Public he
93	0022	MERV	Moses Chepkonga	Individual	Oral - Public he
94	0083	MERV	Musa Silei	Individual	Oral - Public he
95	0020	MERV	Mzungu Kibor	Individual	Oral - Public he
96	0133	MERV	Nelly Chebet	Individual	Oral - Public he
97	0131	MERV	Nelson K Kiptanui	Individual	Oral - Public he
98	0028	MERV	Nicholas Kibor	Individual	Oral - Public he
99	0098	MERV	Nicholas Yego	Individual	Oral - Public he
100	0024	MERV	Nixon Kiprotich	Individual	Oral - Public he
101	0048	MERV	Patrick Komen	Individual	Oral - Public he
102	0025	MERV	Paul Cheserek	Individual	Oral - Public he
103	0068	MERV	Paul R. Chepkok	Individual	Oral - Public he
104	0130	MERV	Pauline Chepkemboi	Individual	Oral - Public he
105	0037	MERV	Pauline Kipkeu	Individual	Oral - Public he
106	0026	MERV	Paulo Cheboi	Individual	Oral - Public he
107	0051	MERV	Peter C. Suter	Individual	Oral - Public he
108	0085	MERV	Peter Cheboi	Individual	Oral - Public he
109	0038	MERV	Peter Cheboi	Individual	Written
110	0014	MERV	Peter K. Yego	Individual	Oral - Public he

111	0086IMERV	Peter Komen Cheboi	Individual	Oral - Public he	
112	0125IMERV	Peter Yano	Individual	Oral - Public he	
113	0015IMERV	Philip Kandie	Individual	Oral - Public he	
114	0100IMERV	Pius Kalaisan	Individual	Oral - Public he	
115	0118IMERV	Pius Kwambai Totich	Individual	Oral - Public he	
116	0019IMERV	Priscilla A. Suter	Individual	Oral - Public he	
117	0030IMERV	Rael Kiptoo	Individual	Oral - Public he	
118	0082IMERV	Raphael Yano	Individual	Oral - Public he	
119	0135IMERV	Richard Chesos	Individual	Oral - Public he	
120	0073IMERV	S. Media Joshua K	Individual	Oral - Public he	
121	0121IMERV	Samson K Cherop	Individual	Oral - Public he	
122	0062IMERV	Samuel Cheptou	Individual	Oral - Public he	
123	0029IMERV	Shadrack Chelimo	Individual	Oral - Public he	
124	0057IMERV	Solomon Kanda	Individual	Oral - Public he	
125	0071IMERV	Sr. Francisca Kaesa	Individual	Oral - Public he	
126	0006IMERV	Supter Chelanga	Individual	Oral - Public he	
127	0105IMERV	Sylvester Kimtai	Individual	Oral - Public he	
128	0075IMERV	Thomas Chelule	Individual	Oral - Public he	
129	0122IMERV	Thomas Killa	Individual	Oral - Public he	
130	0087IMERV	Wilfred Kipkeu	Individual	Oral - Public he	
131	0127IMERV	William C Chebet	Individual	Oral - Public he	
132	0010IMERV	William Cheptoror	Individual	Oral - Public he	
133	0129IMERV	William K Chepkoro	Individual	Oral - Public he	
134	0091IMERV	William Suter	Individual	Oral - Public he	
135	0092IMERV	Wilson K. Kerotich	Individual	Oral - Public he	
136	0012IMERV	Wilson Kiptor	Individual	Oral - Public he	
137	0065IMERV	Yano John Kipyatich	Individual	Oral - Public he	
138	0002OMERV	Christine Talam	NGO	Written	Maendeleo Ya Wanawake Organi
139	0003OMERV	Antony Korir	Other Institutions	Oral - Public he	Foundation for Dialogue
140	0001OMERV	William Murkomen	Religious Organisation	Memorandum	Endo Catholic Parish
141	0005OMERV	William Murkomen	Religious Organisation	Memorandum	Endo Catholic Parish

Appendix 3: Persons Attending Constituency Hearings

CHESOI DO'S OFFICE

No.	Name	Address	No.	Name	Address
1	Biwott Mike	P.O. Box 91, Kapsowar	63	Joseph Itok	P.O. Box 45, Kapsowar
2	Elias Kanda	P.O. Box 56, Kapsowar	64	Francis Kosgei	P.O. Box 163, Iten
3	Isaiah Bowen	P.O. Box 89, Kapsowar	65	Ismael Kirui	P.O. Box 45, Kapsowar
4	Jared Otieno	Kapsowar	66	Peter Yano	P.O. Box 79, Kapsowar
5	Sylvester Kimutai	P.O. Box 147, Kapsowar	67	Hillary Kaino	P.O. Box 79, Kapsowar
6	David Chelimo	P.O. Box 40, Kapsowar	68	William Chebet	P.O. Box 45, Kapsowar
7	Benjamin Kiptoo	P.O. Box 40, Kapsowar	69	Lydia Kanda	P.O. Box 128, Kapsowar
8	Edwin Kanda	P.O. Box 229, Kapsowar	70	Ismael Yego	P.O. Box 45, Kapsowar
9	David Komen	P.O. Box 45, Kapsowar	71	Edwin Cheronno	P.O. Box 45, Kapsowar
10	John K. Kiprop	P.O. Box 208, Kapsowar	72	Cllr. William K. Chepkoro	P.O. Box 122, Kapsowar
11	Benjamin Kiptoo Kibor	P.O. Box 45, Kapsowar	73	Gabriel Yano	P.O. Box 40, Kapsowar
12	John K. Some	P.O. Box 45, Kapsowar	74	Paulina C. Muhoro	P.O. Box 79, Kapsowar
13	Ben Somoei	P.O. Box 45, Kapsowar	75	Michael Kanda	P.O. Tot
14	Joseph Chemastan	P.O. Box 45, Kapsowar	76	Nelson K. Kiptanui	P.O. Box 36, Kapsowar

15	John K. Kibiwott	P.O. Box 45, Kapsowar	77	Benjamin Sum	P.O. Box 104, Kapsowar
16	Benjamin G. Kibor	P.O. Bx 250, Kapsowar	78	Lucas K. Chelal	P.O. Kapsowar
17	Pius K. Rotich	P.O. Box 102, Kapsowar	79	Charles Yano	P.O. Box 4445, Kitale
18	Jonah W.K. Biwott	P.O. Box 45, Kapsowar	80	Stephen Kipyos	P.O. Box 45, Kapsowar
19	Charles K. Kiprotich	P.O. Box 218, Kapsowar	81	Daniel Kalia	P.O. Box 79, Kapsowar
20	Samson K. Cherop	P.O. Box 95, Kapsowar	82	Henry Kosgei	P.O. Box 128, Kapsowar
21	Edward K. Saina	P.O. Box 45, Kapsowar	83	Joseph Maiyo	P.O. Box 559, Iten
22	Thomas Kilaa	P.O. Box 44, Kapsowar	84	Joseph Kiptoo	P.O. Box 45, Kapsowar
23	Stephen K. Cheboi	P.O. Box 6234, Eldoret	85	Elizabeth Maiyo	P.O. Box 45, Kapsowar
24	Yego Suter	P.O. Box 45, Kapsowar	86	William Chepikurui	P.O. Box 45, Kapsowar
25	Salome Chebii	P.O. Box 45, Kapsowar	87	Paul Rotich	P.O. Box 45, Kapsowar
26	Joseph S. Komen	P.O. Box 79, Kapsowar	88	Elizabeth John	P.O. Box 80, Muswon
27	Paul Chebei	P.O. Box 256, Kapsowar	89	Martin Cheserek	P.O. Box 45, Kapsowar
28	Rael Joseph	P.O. Box 45, Kapsowar	90	Yatich Komen	P.O. Box 45, Kapsowar
29	Mary Biwott	P.O. Box 79, Kapsowar	91	William Kanda	P.O. Box 45, Kapsowar
30	Thomas K. Cheboi	P.O. Box 161, Kapsowar	92	Kibor Chelimo	P.O. Box 45, Kapsowar
31	Joseph Kiptoo	P.O. Box 40, Kapsowar	93	Micheal Cheptoo	P.O. Box 1, Kapsowar
32	Thomas Yego	P.O. Box 45, Kapsowar	94	John Chepkonga	P.O. Box 44, Kapsowar
33	Isaac Kemboi Kimosop	P.O. Box 56, Kapsowar	95	Martin Chelimo	P.O. Box 45, Kapsowar
34	Anthony Chelanga	P.O. Box 45, Kapsowar	96	Christopher Tanui	P.O. Box 157, Kapsowar
35	Joseph Chebet	P.O. Box 45, Kapsowar	97	Charles Chekurui	P.O. Box 157, Kapsowar
36	Luka C. Chemoiwo	P.O. Box 45, Kapsowar	98	Josphine Kangogo	P.O. Box 45, Kapsowar
37	Joseph Bett	P.O. Box 45, Kapsowar	99	Pius Kipkemoi	P.O. Box 218, Kapsowar
38	Salina Motich	P.O. Box 45, Kapsowar	100	Simon Cheret	P.O. Box 40, Kapsowar
39	Thomas Yego	P.O. Box 128, Kapsowar	101	Joseph Shakwa	P.O. Box 45, Kapsowar
40	Richard Cheruiyot	P.O. Box 45, Kapsowar	102	Joseph Kitum	P.O. Box 45, Kapsowar
41	Richard Kisang	P.O. Box 45, Kapsowar	103	Joseph Bowen	P.O. Box 184, Kapsowar
42	Simion Cheptoo	P.O. Box 45, Kapsowar	104	John C. Cbeboi	P.O. Box 95, Kapsowar
43	Peter Komen	P.O. Box 45, Kapsowar	105	Nelly Chebet	P.O. Box 95, Kapsowar
44	Raphael Chelimo	P.O. Box 45, Kapsowar	106	Beatrice Kisang	P.O. Box 163, Iten
45	Silvester Cheboi	P.O. Box 45, Kapsowar	107	Samuel Wanjala	P.O. Box 45, Kapsowar
46	Billy Biwott	P.O. Box 45, Kapsowar	108	Elias Bowen	P.O. Box 79, Kapsowar
47	Thomas Chelanga	P.O. Kapsowar	109	Elias Yego	P.O. Box 45, Kapsowar
48	Benjamin Biwott	P.O. Kapsowar	110	Silvanos Kilimo	P.O. Box 45, Kapsowar
49	Hellen Kaino	P.O. Box 163, Iten	111	George Malakwen	P.O. Box 177, Kapsowar
50	Pius Suter	P.O. Box 79, Kapsowar	112	Thomas Yotor	P.O. Box 45, Kapsowar
51	Micah Toroitich	P.O. Box 79, Kapsowar	113	Michael Chelal	P.O. Box 45, Kapsowar
52	Samuel Yano cheserer	P.O. Chesoi	114	Isaac Yano	P.O. Box 45, Kapsowar
53	Julius Cheserek	P.O. Box 79, Kapsowar	115	Paul Yano Chekurui	P.O. Box 45, Kapsowar
54	Julius Yatich	P.O. Chesoi	116	Thomas C. Kanda	P.O. Box 45, Kapsowar
55	Simeon Kiplangat Kiptoo	P.O. Box 128, Kapsowar	117	Jacob Kipkeu Solo	P.O. Box 45, Kapsowar
56	Benjamin Cheserek	P.O. Box 45, Kapsowar	118	Thomas Kemboi	P.O. Box 74, Kapsowar
57	Joseph Chelanga	P.O. Box 45, Kapsowar	119	Michael Kirop	P.O. Chesoi
58	Luka S. Kirot	P.O. Box 45, Kapsowar	120	Peter Kiyeng	P.O. Box 45, Kapsowar
59	Joel Kisang	P.O. Box 45, Kapsowar	121	Edwin K.Komen	P.O. Box 161, Kapsowar
60	Simion Cheserek	P.O. Box 132, Kapsowar	122	Josphat Kanda	P.O. Box 161, Kapsowar

61	Kibowen Chepweno	P.O. Box 45, Kapsowar	123	Paulo Cheptoo	P.O. Box 161, Kapsowar
62	Peter Rotich	P.O. Box 45, Kapsowar	124	Kibiwott Chebii	P.O. Box 161, Kapsowar

TOT CENTER

NO:	Name:	Address:	No:	Name:	Address:
1	Jacob Lagat	Box 559	11	Charles Kisigot	Box 559 Iten
2	Peter Cheboi	Box 264 Kapsowar	12	Francis Kipkev	Box 559 Iten
3	Almond Kuto	Box 3382 Eldoret	13	Benjamin Suter	Box 559 Iten
4	David Kanda		14	Solomon Kanda	Box 559 Iten
5	Patrick Komen		15	Micah Kimining	Box 132 Kps
6	John Yomen	Box 229 Kapsowar	16	Ben Koymur	P.O. Aror
7	Bowen Sutter	Box 229 Kapsowar	17	Thomas Chemengich	P.O. Tot
8	Peter Suter		18	Lochelemoi Kipkech	P.O. Tot
9	Laurence Suter	Box 229 Kapsowar	19	Jeremiah Kirop	P.O. Tot
10	Cleb Fredrick Kanda	Box 559 Iten	20	Samuel Cheptoo	P.O. Tot
21	John Kilimo Talai	P.O. Tot	31	Kipkemoi Kibor	Box 559 Iten
22	Gregory Kemboi	P.O. Tot	32	Kipkeino Gabriel	Box 559 Iten
23	Richard Chesos	Box 559 Iten	33	David Suter	Box 559 Iten
24	John. Y. Kipyatich	Box 42 Kapcherop	34	Raymond Kanda	Box 559 Iten
25	Joseph Komen	P.O. Tot	35	Barnaba Kibor	Box 559 Iten
26	Lawrence. K. Sutter	P.O. Tot	36	Philamon Komen	Box 559 Iten
27	Mark Kaino	Box 559 Iten	37	Sosomua Yano	Box 559 Iten
28	John Omolo Okelo	Box 264 Kapsowar	38	Mathew Chebet	Box 559 Iten
29	Tecra Jemutai	Box 559 Iten	39	Hellen Kisang	Box 559 Iten
30	Elias Kibor	Box 559 Iten	40	Anthony Chebet	Box 559 Iten
41	Abel Kipchumba	Box 559 Iten	51	Jennifer Chepkok	Box 559 Iten
42	Ben Koech Cheboi	Box 559 Iten	52	Timothy Rotich	Box 559 Iten
43	Jennifer Chebet	Box 559 Iten	53	Rose Kitum	Box 559 Iten
44	Felishana Yano	Box 559 Iten	54	Joel Cheserek	Box 559 Iten
45	Julius Kiprop	Box 559 Iten	55	Regina Kibor	Box 559 Iten
46	Regina Kaino	Box 559 Iten	56	Alex Kiplagat	Box 559 Iten
47	Miriam Biwott	Box 559 Iten	57	Kiptoo Nixon	Box 559 Iten
48	Margaret Suter	Box 559 Iten	58	Elias Kilimu	Box 559 Iten
49	Gladys Kitum	Box 559 Iten	59	Sarah Jemaiyo	Box 559 Iten
50	Beatrice Kitum	Box 559 Iten	60	David Kirop	Box 559 Iten
61	Walter Biwott	Box 559 Iten	71	Barnaba. K. Rotich	Box 128 Kapsower
62	Felix. K. Murkomen	Box 559 Iten	72	David Siran Kanda	Box 1 Kapsower
63	Cherop Teclah	Box 559 Iten	73	Johnston. K. Suter	P.O.Tot
64	Kiplagat Kitum	Box 559 Iten	74	Chaarles. C. Maiyo	Box 128 Kapsower
65	Stephen Kosgei	Box 559 Iten	75	Chebii Thomas	Box 22 Kapsowar
66	Beatrice Komen	Box 559 Iten	76	Philip Kemboi	P.O.Tot
67	Saalome Cherop	Box 559 Iten	77	William Mutwal	P.O.Tot
68	Kimaiyo. J. Chesaina	Box 45 Kapsower	78	Gilbert Kibor	P.O.Tot
69	Wilson Cheptoo	Box 559 Iten	79	Paul. C. Chepkok	P.O.Tot
70	Kipkore Normans	Box 559 Iten	80	Michael Taitich	P.O.Tot

81	John Komen	Box 559 Iten	91	Michael Kiptoo Kilimo	P.O.Tot
82	Gabriel Yegu	P.O.Tot	92	William Kipchai	P.O.Tot
83	Gillin Mooong	P.O.Tot	93	Benjamen Chebanga	P.O.Tot
84	Dominic Cheproo	P.O.Tot	94	Wilfred Kipkev	P.O.Tot
85	Charles Biwott	P.O.Tot	95	Smedia Joshua Koech	P.O.Tot
89	Gabriel Chebet	Box 559 Iten	96	John Hermn Suter	P.O.Tot
90	Kosgei Elijah	P.O.Tot	97	Luka Rotich	P.O.Tot
91	Chrles Kemboi Lakati	P.O.Tot	98	Gabriel Loribito Kirop	P.O.Tot
92	Maroki Silei	P.O.Tot	99	Jeremiabo Mutnt	P.O.Tot
93	Ngole Yegon	P.O.Tot	100	Robert Kosgey	P.O.Tot
101	Mermakl Wilson	P.O.Tot	111	Kipkemoi Kirop	P.O.Tot
102	David Kimayo	P.O.Tot	112	Francis Kiplagat	P.O.Tot
103	Thomas Chehuei	P.O.Tot	113	Stephen Yego	P.O.Tot
104	Barnaba Yego	P.O.Tot	114	Richard Kanda	P.O.Tot
105	Emmanuel Kirop	P.O.Tot	115	Elius Kipchumba	P.O.Tot
106	Wilson Kibor Njoroge	P.O.Tot	116	Anthony Kosgey	P.O.Tot
107	David Yego	P.O.Tot	117	Patrick Kurelo	P.O.Tot
108	Maria Suter	P.O.Tot	118	Luka Kimaiyo	P.O.Tot
109	Kaboyon Yanoh	P.O.Tot	119	Kobilo Stephen	P.O.Tot
110	Anthony Yego	P.O.Tot	120	Tula Kojechumba	P.O.Tot
121	Marithin Kimore	P.O.Tot	131	Eric Kirop	P.O.Tot
122	Robert Kipkech	P.O.Tot	132	Raphael Yano	P.O.Tot
123	Richard Kiptora	P.O.Tot	133	David. C. Kisang	P.O.Tot
124	Kimon Kilimo	P.O.Tot	134	Sr. Fransisca Kaisa	P.O.Tot
125	John Kipkech Cheserek	P.O.Tot	135	James Cheptorus	P.O.Tot
126	Jeremiah Kanda	P.O.Tot	136	Felix Rotoh	P.O.Tot
127	Kaptuya Barnaba	P.O.Tot	137	Joseph Chesirett	P.O.Tot
128	Kibor Kiptum	P.O.Tot	138	Jeremiah Tarus	P.O.Tot
129	Michael Suter	P.O.Tot	139	Richard Kosgey	P.O.Tot
130	Musa Juma	P.O.Tot	140	Wilfred Kimutai	P.O.Tot
141	Kipkech Cheserek	P.O.Tot	151	Thomas Cheserek	P.O.Tot
142	Kachirget Richard	P.O.Tot	152	James Kanda	P.O.Tot
143	Jmes Cheptams	P.O.Tot	153	Omari Kirop	P.O.Tot
144	Sammy Kosgey	P.O.Tot	154	A	P.O.Tot
145	Raphael Chesir	P.O.Tot	155	Paul Cherop	P.O.Tot
146	Josphina Kipkeu	P.O.Tot	156	Joseph Nyarusha	P.O.Tot
147	Gabriel Kibol	P.O.Tot	157	Elijah Yego	P.O.Tot
148	Peter Cheboi	P.O.Tot	158	John Kijnju	P.O.Tot
149	Thomas Suter	P.O.Tot	159	Andrew Kemboi	P.O.Tot
150	Christopher Yego	P.O.Tot	160	James Kiber	P.O.Tot
161	Jonah Kipkiror	P.O.Tot	171	John Kibor	P.O.Tot
162	William Suter	P.O.Tot	172	Joseph Kibor	P.O.Tot
163	Dinah Chelanga	P.O.Tot	173	Joseph Sutter	Box 8409 Eld
164	Solomon Chesir	P.O.Tot	174	Francis Miranji	P.O.Tot
165	Benjamin Kipsang	P.O.Tot	175	Dominic Yego	P.O.Tot
166	Richard Kosgei	P.O.Tot	176	Albinah Cheptoo	Do

167	Charles Kisang	P.O.Tot	177	Clara Chebet	Do
168	John Cheserek	P.O.Tot	178	Kimutai James	Do
169	Mzee Lochamkei	P.O.Tot	179	Julius . U. Chebet	P.O.Tot
170	Wilson Kiroch	P.O.Tot	180	Joseph. K. Kipkeu	P.O.Tot
181	Emmanuel Kiplagat	Box 559 Iten	191	Kipkeino. K. Pius	Box 559 Iten
182	Jonathan Yano	P.O.Tot	192	Titus Cheserek	Box 559 Iten
183	Richard Torus	P.O.Tot	193	Samuel Kanda Yano	Box 559 Iten
184	Kindaria Kingking	P.O.Tot	194	Soti Mereber	Box 559 Iten
185	Kipkeu Richard	P.O.Tot	195	Paul Yano	Box 559 Iten
186	Francis Chekabure	P.O.Tot	196	Tula Somey	P.O.Tot
187	Simion Mukomen	P.O.Tot	197	Tula Arap Tunga	P.O.Tot
188	Richard Hebet	P.O.Tot	198	James Amotok	P.O.Tot
189	Barnaba Chelimo	P.O.Tot	199	Ngotenyng Kimkino	P.O.Tot
190	Jeremiah Chebett	P.O.Tot	200	Benjamen Yano	P.O.Tot
201	Kitum Chemon	P.O.Tot	211	Leonard Kipkech	P.O.Tot
202	Joel Kilimo	P.O.Tot	212	Antony Kiplagat	P.O.Tot
203	Kojkipkeu Arap Kogo	P.O.Tot	213	Sambalat Kaino	P.O.Tot
204	Arap Kutaamu Rwata	P.O.Tot	214	Haron Koech	P.O.Tot
205	Talaa Komen	P.O.Tot	215	Salome Michael Yano	P.O.Tot
206	Kaikai Talaam	P.O.Tot	216	Loriem Yegon	P.O.Tot
207	Sophia Kaino	P.O.Tot	217	Kojuliana	P.O.Tot
208	Ringa Pius Kitum	P.O.Tot	218	Charles Kipkemoi Komea	P.O.Tot
209	Matunda Kanda	P.O.Tot	219	Ben Kitum	P.O.Tot
210	Langole	P.O.Tot	220	Ambrose Cheptoo Kipkeu	P.O.Tot
221	Paul Cheptuwoi	P.O.Tot	226	Kanda William	Box 559 Iten
222	Kayap. C. Julius	P.O.Tot	227	Sammy Cheserem	Box 264 Kapsowar
223	Chelanga Joseph	P.O.Tot	228	Sammy Mutai	Box 264 Kapsowar
224	Robert Kanda	P.O.Tot	229	Jackson Kibor	Box 559 Iten
225	Benjmin Kisang	P.O.Tot	230	Kibet Phntasmogoria	Box 559 Iten

CHESONGOCH PRIMARY SCHOOL

No.	Name:	Address:	No	Name:	Address:
1	Lydia Bailengo	Tot	32	Paul Cheboi	Tot
2	Christine Tallam	P.O. Box 2922 Eldoret	33	Michael Chemeitai	Tot
3	Kimaiyo J. Chelaina	P.O. Box 45 Kapsowar	34	Lomekel Kipkore	Tot
4	Felix K. Kimwole	Tot	35	Kilimo Kisang	Tot
5	Nyamakulo Chesamwach	Tot	36	Elijah Cheboi	Tot
6	William Murkomen	Tot	37	Salina Chepkemoi	Tot
7	Veronica Kiptithore	Tot	38	Lichaita Kaino	Tot
8	Magarina Cheboi	Tot	39	Yalai Ezra	Tot
9	Suler Kisana	Tot	40	Michael Kiptoo	Tot
10	Suter Chelanga	Tot	41	Salina Jemaiya	Tot
11	Daniel K. Tallm	P.O. Box 2922 Eldoret	42	Joshua Kone	Tot
12	William Kiptoo	Tot	43	Rennison Kimaiyo	Tot
13	Jeremiah K. Yano	Tot	44	John M. Chesir	Tot
14	Linah Kilimo	Sambalat	45	Jesse Rutto	Tot
15	Dr. Yano J.K.	P.O. Box 3210 Eldoret	46	Jacob Kaino	Tot
16	Chelimo Chemok	Tot	47	John Kipkasan	Tot

17	James Cheserek	Tot	48	Daniel Supetum	Tot
18	William Cheptoror	Tot	49	David Lima	Tot
19	Benjamin K. Kibos	Tot	50	Elizabeth Chepkonga	Tot
20	John Kilimo	Tot	51	Samuel Biwott	Tot
21	Joseph T. Lokenda	Tot	52	Daniel Martingas	Tot
22	Pius K. Chebet	Tot	53	Edward Kiplagat	Tot
23	Elly Jerop	Sambalat	54	Patrick Biwott	Tot
24	Charles Murkomen	Tot	55	Stanley Mutai	Tot
25	Steve Yego	Tot	56	Benjamin Biwott	Tot
26	Cheserek Emmanuel	Tot	57	Jeremiah Kiptoo	Tot
27	Cheboi Kilimo	Tot	58	David Cheboi	Tot
28	Anthony Korir	P.O.Box 16389 Nakuru	59	Philip Kandie	Tot
29	Wilson K. Kiptoo	Tot	60	Julius Bakengo	Tot
30	Yano Kisilal	Tot	61	Jacob K. Robott	Tot
31	David Cheboi	Tot	62	Jacob Tilem	Tot
63	Benjamin C. Kirmmoyo	Tot	96	Shadrack Katisei	Tot
64	Priscilla A. Suter	Tot	97	Paul Cheserek	Tot
65	Mzungu William	Tot	98	James Beikit	Tot
66	Ann Komen	Tot	99	Paul Kipkiror	Tot
67	Jane Chemuttut	Tot	100	Nyongesa K. Kilimo	Tot
68	David Kiptoo	Tot	101	Richard Barsiror	Tot
69	Luka Kalinga	Tot	102	Kimwole Kisang	Tot
70	Stanley Yano	Tot	103	Jeremiah Biwott	Tot
71	John Kipyatich	P.O. Box 42 Kapcherop	104	Daniel Kibor	Tot
72	Kipkemoi W. Yego	P.O. Box 1970 Eldoret	105	Kibiwott Cheserek	Tot
73	Richard Kaino	Tot	106	Shadrack Chelimo	Tot
74	Samuel K. Kipkem	Tot	107	Kisang Kitum	Tot
75	George Cheboi	Tot	108	Ernest Kipkeu	Tot
76	Moses Chepkonga	Tot	109	Daniel Kipkeu	Tot
77	Evans Suter	Tot	110	Kimutai Yego	Tot
78	Joseph Kitum	Tot	111	Kalitem Benjamin	Tot
79	Margaret Yego	Tot	112	Ben Maiyo	Tot
80	Francis Rutto	Tot	113	Paulina Murkomen	Tot
81	Benjamin Kirotych	Tot	114	Michael Yano	Tot
82	Edwin Kimutai	Tot	115	Pauline Kipken	Tot
83	Pr. Musa Suter	Tot	116	Agnes Biwot	Tot
84	Talaa Kilimo	Tot	117	Rael Kiptoo	Tot
85	Joel Kilimo	Tot	118	Moses Biwott	Tot
86	Jerutto Priscah	Tot	119	Marani Julius	P.O. Box 2547 Eldoret
87	Nicholas Kibor	Tot	120	Cheserek Bailengo	P.O. Box 2547 Eldoret
88	Komen Kibor	Tot	121	Florence Jemutai	P.O. Box 2547 Eldoret
89	John Arap Rotich	Tot	122	Kipkorir Cheserek	P.O. Box 2547 Eldoret
90	Edwin Kitum	Tot	123	David Chelanga	P.O. Box 2547 Eldoret
91	Jackson Kirop	Tot	124	Lilian Biwott	P.O. Box 2547 Eldoret
92	Stephen Kosgei	Tot	125	Peter Yego	P.O. Box 2547 Eldoret
93	David Chelanga	Tot	126	Timothy Kilimo	Tot
94	Edward Kiptoo	Tot	127	Charles Kimaiyo	Tot
95	Bowen Kiptoo	Tot	128	Michael Murkomen	Tot
129	Reuben Kibet	Tot	135	Chewara Kimaiyo	Tot
130	Jeremiah Kibor	Tot	136	Steve Kirop	Tot
131	Pius Pedlo Kilimi	Tot	137	Joel Kilimo	Tot
132	Benjamin Chesir	Tot	138	Nixon Kiotich	Tot
133	Kitum Pius	Tot	139	Everline Rutto	Tot
134	Kipkore K. Jeremiah	Tot			