

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

Mwatate Constituency falls within Taita Taveta district. Taita Taveta is one of 7 districts in the Coast Province of Kenya.

1.1. Demographic Characteristics

District Population by Sex	Male	Female	Total
Total District Population Aged 18 years & Below	63,434	62,656	126,090
Total District Population Aged Above 19 years	59,895	60,686	120,581
Total District Population by sex	123,329	123,342	246,671
Population Density (persons/Km ²)	14		

1.2. District Socio-economic Profile

- Taita Taveta district is sparsely populated with a population density of 14 persons/Km²
- The total population is almost evenly distributed between males and females.
- Absolute poverty increased by 15% between 1994 and 1997 and is ranked 39th in the whole country.
- Nearly 80% of its school age children are presently enrolled in primary school.
- 33.5% of its teenagers are presently enrolled in secondary schools- the highest in Coast province and 11th in the country.
- Majority of the population have to take more than one-hour to the nearest medical service provider.
- The district has 4 MPs who on average represent 62,000 people.
- Each MP covers an average area of 4300 Km²
- Party politics are currently lodged between KANU and each with two parliamentary seats.

2. CONSTITUENCY PROFILE

Mwatate constituency comprises of Bura , Mwatate , Chawia , Kishamba , Ronge Juu, and Mwachambo locations of Mwatate division of Taita district .

2.1. Demographic characteristics

Constituency Population by sex	Male	Female	Total	Area Km ²	Density (persons per Km ²)
	19,709	17,022	36,731	1,392.5	26

2.2. Socio- economic profile

Mwatate is generally a poor constituency which suffers among other issues , an acute shortage of water. Mwatate constituents mainly rely on famine relief food provided for by the government and NGO's. The lake Chala project which was initiated in 1979 never took off the ground. There is no hospital in Mwatate and some health centers, like Mpinzi health center are inaccessible by

automobile due to the poor road conditions . Residents are forced to travel long distances to seek medical treatment.

2.3. **Electioneering and political Information**

Besides development related problems, the land and ethnic related disputes in Mwatate contributes to serious political problems in the constituency. All aspects of political life (e.g. electioneering) are influenced by the issue. Trouble is constantly brewing between Taitas and Kambas who have settled in Kamtonga area in large numbers. There is also along standing dispute between Wumari - Sechu and Nyayo location (residents) where a proposed animal sanctuary was mounted in1991. Before and after the introduction of multi - party politics in Kenya, Mwatate has been predominantly pro - KANU

2.4. **1992 General Election Results**

1992 TOTAL REGISTERED VOTERS			16,639
CANDIDATE	PARTY	VOTES	% VALID VOTES
Eliud Mcharo	KANU	5,938	57.79
Calisto Mwatela	DP	2,946	28.67
Baldwin Mwangaji	FORD-A	961	9.35
Mbela Malisho	FORD-K	430	4.18
<i>Total Valid Votes</i>		<i>10,275</i>	<i>100.00</i>
Rejected Votes		-	
Total Votes Cast		10,275	
% Voter Turnout		61.75	
% Rejected/Votes Cast		0.00	

2.5. **1997 General Election Results**

1997 TOTAL REGISTERED VOTERS			22,614
CANDIDATE	PARTY	VOTES	% VALID VOTES
Marsden Madoka	KANU	9,410	66.35
Calist Adrew Mwatela	DP	4,238	29.88
Allen Peterson Mbela	NDP	408	2.88
Phillip M. Mombo	FORD-K	127	0.90
<i>Total Valid Votes</i>		<i>14,183</i>	<i>100.00</i>
Rejected Votes		240	
Total Votes Cast		14,423	
% Turnout		63.78	
% Rejected/Cast		1.66	

2.6. **Main problems facing constituents**

The main problem is poverty. As a result of prolonged droughts experienced in the area, there is no major income generating activity. Famine and water shortages are prevalent throughout the year. There are numerous infrastructural problems. For example the constituency has inadequate health, educational, transport and communications facilities.

3. **CONSTITUTION MAKING/REVIEW PROCESS**

3.1. **Constituency Constitutional Forums (CCFs)**

3.1.1. **Philosophy**

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

3.1.2. **Composition and Establishment**

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

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

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

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

3.1.3. **Functions of CCF**

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

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

3.1.4. **Functions of CCC**

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

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

3.1.5. **Date of Commencement of Work**

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

The Constituency Constitutional Forum was to be operational by that time.

3.2. **District Coordinators**

3.2.1. **Mandate/Terms of Reference**

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

3.2.2. **Criteria for Appointment**

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

4. **CIVIC EDUCATION**

Civic Education in the constituency was carried out between 13th December, 2001 and 30th April, 2002.

4.1. **Phases and issues covered in Civic Education**

Stage one:- Is the only phase that was covered. This is the stage preceding the 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 and Constitutional review process
- Emerging Constitutional issues
- Structures and Systems of Government
- Governance
- Definition, Models and types of Constitutions

5. **CONSTITUENCY PUBLIC HEARINGS**

5.1. **Logistical Details**

- Date and Number of Days for Public Hearings
 - a) Date(s): 2nd and 3rd May 2002
 - b) Total Number of Days: 2
- Venue
 - c) Number of Venues: 2
 - d) Venue(s):
 - a) A.C.K Mwakinyunga
 - b) Kenyatta High School
- Panels
 - e) Commissioners
 1. Com. Abubakar Zein Abubakar
 2. Com. Prof. Wanjiku Kabira
 3. Com. Keriako Tobiko
 - f) Secretariat
 1. Fatuma Jama - Program officer
 2. Onesmus Kipchumba - Assistant program officer
 3. Alice Thuo - Verbatim recorder
 4. Nancy Odipo - Sign language interpreter

5.2. **Attendance Details**

Category	Details	Number
Number of People Who Presented		169
Sex	Male	141
	Female	28
	Not Stated	0
Presenter Type	Individual	109
	Institutions	57
	Not Stated	3
Educational Background	Primary Level	66
	Secondary/High School Level	84
	College	3
	University	9
	None	3
	Not Stated	2
	Other (Adult Education/Vernacular/Madrassa/Informal Education)	2
Form of Presentation	Memoranda	0
	Oral	74
	Written	50
	Oral + Memoranda	0
	Oral + Written	45
	Not Stated	0

5.3. Concerns and Recommendations

The following are the recommendations made by the presenters in Mwatate. The recommendations were collated around 43 areas of concern, from the Preamble to National integrity/identity. Only areas where recommendations were made in the constituency are covered. Where a presenter made different recommendations on the same area of concern, each recommendation was counted separately.

5.3.1. PREAMBLE

- ? There should be a preamble in the constitution which should indicate the vision of the nation.
- ? There should be a preamble in the constitution identifying Kenya tribes and their cultures.

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

- ? Pre-independence treaties should be declared null and void in the constitution.
- ? The constitution should provide for the establishment of democratic principles.

5.3.3. **CONSTITUTIONAL SUPREMACY.**

- ? The parliament should have the power to change the constitution.
- ? The constitution should provide that a constitutional amendment should only be through a public referendum.
- ? The constitution should emphasize that parliament shall not have the power to amend the constitution.
- ? The constitution should provide for periodic constitution reviews.
- ? The constitution should foster national unity.

5.3.4. **CITIZENSHIP.**

- ? The constitution should make Citizenship easily attainable by all Kenyans.
- ? The constitution should make the national identity card the document of evidence of citizenship.
- ? The constitution should ensure that Children born of Kenyan parents regardless of the parent's residence should be entitled to automatic citizenship.
- ? In the constitution, Dual citizenship should not be encouraged.
- ? The constitution should ensure Spouses of Kenyan citizens regardless of gender are entitled to automatic citizenship.
- ? The constitution should ensure free provision of ID card to Kenyans at the age of 18 years

5.3.5. **DEFENCE AND NATIONAL SECURITY.**

- ? The constitution should provide for Police colleges to offer public relations and disciplinary courses.
- ? The constitution should provide for the army to be involved in community work.
- ? The constitution should put Administration police under the chief.
- ? The constitution should provide for the district police officer to be from that district.
- ? The constitution should abolish Administration police.
- ? The constitution should abolish GSU, AP, and Special branch
- ? The constitution should empower parliament alone to determine declaration of war.
- ? The constitution should provide for minimum qualification for joining the armed forces to be sixth form.

5.3.6. **POLITICAL PARTIES.**

- ? The constitution should provide broad guidelines for the formation, management and conduct of political parties.
- ? The constitution should limit the number of political parties in the country to 3.
- ? There should be freedom of movement from one political party to another in the constitution
- ? The constitution should ensure There is no funding of political parties.

- ? The constitution should limit the number of political parties in the country to 5.
- ? The constitution should provide for Independent candidates.
- ? The constitution should uphold Plurality of parties
- ? The constitution should ensure Every political party depends on itself financially .
- ? There should be no political parties in the constitution.
- ? The constitution should provide for a maximum of three political parties funded by the state.
- ? The constitution should provide for only four political parties.
- ? The constitution should prevent Civil servants from belonging to any political party
- ? The constitution should provide for only 8 political parties.

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

- ? Local government should replace provincial administration.
- ? A parliamentary system of government headed by a Prime Minister should be established.
- ? The constitution should provide a federal system of government
- ? There should be a presidential system of government with governors heading the provinces
- ? The three arms of government should be independent
- ? The constitution should provide for a parliamentary system of government headed by a ceremonial president.
- ? There should be a federal system of government with districts as states.
- ? The constitution should provide a unitary system of government with resources being managed at the district level.
- ? The constitution should provide for the post of prime minister.
- ? The constitution should ensure that the district boundaries be reviewed.

5.3.8. **THE LEGISLATURE**

- ? Ministers should be appointed from MPs.
- ? Nominated MPs should represent national interests but not particular parties.they should be appointed from provincial level.
- ? MPs should not be made ministers.
- ? The constitution should provide for only one parliament.
- ? There should be a clause allowing the electorate to impeach their MP.
- ? The constitution should empower Parliament appoint ambassadors and public servants.
- ? The constitution should provide that MPs should be university graduates.
- ? The constitution should make legislation a full time occupation.
- ? The constitution should make Parliament supreme.
- ? The constitution should empower Parliament to impeach the president, summon ministers and set up commissions.
- ? The constitution should provide a two house parliament; the upper and lower house.
- ? Duties of MPs should be clearly defined in the constitution.
- ? The constitution should provide The minimum qualification of an MP to be secondary certificate.
- ? The constitution should provide a code of ethics for parliamentary aspirants.
- ? The constitution should empower parliament to determine the presidents expenses.
- ? The constitution should empower Parliament to sue the government and prime minister.

- ? The constitution should empower parliament to appoint The attorney general and solicitor general.
- ? The constitution should scrap nomination of MPs.
- ? The constitution should provide for an independent commission to determine MPs remuneration.
- ? There should be no coalition government.
- ? The constitution should provide for a coalition government.
- ? The constitution should provide for full representation for women in parliament

5.3.9. **THE EXECUTIVE.**

- ? The constitution should ensure that the president does not have the power to determine the life of parliament.
- ? The constitution should provide that the president shall not have the power to appoint chief of general staff, police commissioners, judges, auditor general and attorney general.
- ? The constitution should provide that the president shall be subject to the law.
- ? The constitution should limit the duties of the president to that of Commander in Chief of the armed forces.
- ? The constitution should provide for the impeachment of the president.
- ? The constitution should provide that the president shall serve a maximum two five year terms.
- ? The constitution should provide a minimum qualification of a university degree for a presidential candidate.
- ? The constitution should provide that the president should also be an elected M.P.
- ? The constitution should provide that the president should not be an elected MP and a member of any party.
- ? The constitution should provide that if the president is a man, the Vice president should be a woman and vice versa.
- ? The constitution should provide that the president must be under 65 years.
- ? The constitution should provide for appointment to the cabinet through merit and after consultation with parliament.
- ? The citizens should be empowered by the constitution to pass a vote of no confidence in the president.
- ? The constitution should ensure that the chiefs act is scrapped.
- ? The constitution should provide that the retirement age for public servants be 45 years.
- ? The constitution should provide that chiefs should not be elected but have high education
- ? The constitution should ensure that the prime minister appoints permanent secretaries who are then vetoed by parliament.
- ? The constitution should provide that the Chief and the Assistant Chief be elected by popular vote by members of the respective administrative location.
- ? The constitution should scrap the provincial administration.
- ? The constitution should reduce the powers of the chief.
- ? The constitution should abolish the post of D.O.
- ? The constitution should ensure that the president and his vice come from different provinces.
- ? The constitution should provide that the president shall not be the chancellor of public universities.

- ? The constitution should provide that the president shall not appoint parastatal chiefs but rather the positions shall be advertised.
- ? The constitution should replace the provincial administration with state representatives.

5.3.10. **THE JUDICIARY.**

- ? The constitution should provide for the independence of the judiciary.
- ? The constitution should empower the controller and auditor general to prosecute public officers.
- ? Vagrancy act should be instituted by the constitution.
- ? The constitution should empower Muslims elect their own kadhi who should have assistants in every district and province and they should be above 35yrs ,and conversant with Muslim practices.
- ? The constitution should provide for a permanent constitutional court and a supreme court.
- ? The constitution should legalize mob justice.
- ? The constitution should remove the power to terminate cases from the attorney general.
- ? The constitution should empower the judiciary to apply the principles of justice.
- ? The constitution should provide for a chief kadhi who should have jurisdiction over all matters affecting Muslims.
- ? The constitution should provide for free legal services for all poor people.
- ? The constitution should facilitate the formation of a mufti to fight for Muslim rights.
- ? The constitution should empower parliament to impeach judges and be voted out by 65% vote.
- ? The constitution should empower the LSK to appoint the chief justice.
- ? The constitution should provide for council of elders to decide criminal cases.

5.3.11. **LOCAL GOVERNMENT.**

- ? The constitution should provide that all-elective positions in the local government, including the position of the mayor and the chairmen of the Councils, be filled by direct popular elections.
- ? The constitution should make the county councils independent and their jurisdiction established.
- ? The constitution should fix the tenure for mayors and council chairmen to five years.
- ? The constitution should allow for councilors to be paid from the consolidated fund.
- ? The constitution should replace provincial administration with local government.
- ? The constitution should fix the minimum qualification of councilors to primary certificate.
- ? The constitution should fix the minimum qualification of councilors to secondary certificate.
- ? The constitution should fix the minimum qualification of councilors to diploma.
- ? The constitution should make chiefs administrative assistants to councilors

5.3.12. **THE ELECTORAL SYSTEM AND PROCESS**

- ? The constitution should provide that in a presidential election, the winning candidate must get at least 50% of the votes cast.
- ? The constitution should provide a clause to allow for a vote of no confidence by citizen against non-performing MPs, councillors and president

- ? The constitution should provide that voting be done by secret ballot.
- ? The constitution should provide for the DC to be elected by the people
- ? the constitution should provide for a code of ethics which must be met by all parliamentary and presidential candidates
- ? the constitution should provide that the winner in any election must have attained 50% of all votes cast
- ? the constitution should provide that the winner in a presidential election must attain 25% of votes cast in five provinces.
- ? The constitution should provide that vote counting be done at the polling station
- ? The constitution should provide that the electoral commission be appointed by parliament and should be 22 in number
- ? The constitution should provide that parliamentary aspirants be indigenous people
- ? The constitution should provide that constituency boundaries should be altered by the electoral commission after consultation with the people
- ? The constitution should provide that ballot boxes be transparent.
- ? The constitution should ensure that there is no queue voting
- ? The constitution should provide for separate days of presidential and parliamentary elections
- ? The constitution should provide for an election date
- ? The constitution should provide that the winner in presidential election must have at least 50% of all votes cast
- ? The constitution should provide that the electoral commission be elected by people aged between 35 and 65 years
- ? The constitution should provide that the electoral commission should have the power of nullifying the results of concept candidates
- ? the constitution should provide that the president should have the majority votes

5.3.13. **BASIC RIGHTS**

- ? The constitution should guarantee the protection of the human rights of all Kenyans.
- ? The constitution should provide the freedom of movement.
- ? The constitution should guarantee free primary and secondary education.
- ? The constitution should provide for free medical services.
- ? The constitution should provide for compulsory HIV/AIDS testing.
- ? The constitution should ensure that water is supplied to Kenyans.
- ? The constitution should provide for pensions.
- ? The constitution should provide for the protection of all Kenyans from torture and intimidation.
- ? The constitution should protect labour rights.
- ? The constitution should provide for freedom of religion and not worship.
- ? The constitution should provide for prison authorities to meet the cost of prisoners upon their death.
- ? The constitution should guarantee that contraceptives are given to adults.
- ? The constitution should abolish the death sentence.
- ? The constitution should provide free and compulsory primary education.
- ? The constitution should recognize Saturday as a worship day.
- ? The constitution should provide the freedom of residence anywhere in Kenya.
- ? The constitution should provide for the monitoring of religions.

- ? The constitution should guarantee freedom of press without restrictions.
- ? The constitution should protect the right of life.
- ? The constitution should guarantee peace for all Kenyans.
- ? The constitution should provide for a one person-one job policy.
- ? The constitution should provide that retirement age be 40.
- ? The constitution should provide that pensions guaranteed and paid on time.
- ? The constitution should be written in both English and Kiswahili

5.3.14. **THE RIGHTS OF VULNERABLE GROUPS**

- ? The constitution should provide for protection of prisoners.
- ? The constitution should abolish the practice of Female Genital Mutilation.
- ? The constitution should make provision for reformed prisoners to have a right to employment.
- ? The constitution should provide for widows to earn their husbands pension for all their lifetime or children upto 22 years.
- ? The constitution should provide for a rapist who rapes a child under 12 month to hang.
- ? The constitution should guarantee and protect women rights.
- ? The constitution should provide for free education for the disabled.
- ? The constitution should provide for representation of women and disabled in parliament.
- ? The constitution should provide for protection of those aged 75 years and above.
- ? The constitution should provide for protection of the disabled against discrimination
- ? The constitution should reinstate the Affiliation act to protect early pregnancies in girls
- ? The constitution should provide for protection by the state for aids orphans.
- ? The constitution should punish rapists severely
- ? The constitution should deny the right of women to own land
- ? The constitution should protect and guarantee the rights of single mothers including the right to own land
- ? The constitution should protect girls against sexual abuse especially by teachers
- ? The constitution should ensure that the state protects those aged above 65 years
- ? Children should be protected by the constitution against forced labor and corporal punishment
- ? The constitution should provide for institutions of the disabled in every division
- ? The constitution should provide for affirmative action to balance remote areas with the developed areas academically
- ? The ministry of disabled should be created by the constitution
- ? The constitution should provide a dressing code for women to reduce rape incidences
- ? Men's rights should be protected and they should not be discriminated upon in the constitution
- ? The constitution should provide for remuneration of those aged 65 and above
- ? The constitution should provide for ownership of title deeds by both spouses

5.3.15. **LAND AND PROPERTY RIGHTS**

- ? The constitution should guarantee the right of any Kenyan to own land in any part of the country.
- ? The constitution should provide that all government/trust land lying idle should be distributed to the landless.

- ? The constitution should provide that leases are scrapped and the local community determines land issues.
- ? The constitution should provide that no citizen shall lose his land to government without due compensation.
- ? The constitution should provide that there should a maximum size of land to be owned by one person.
- ? The constitution should guarantee that no Kenyan shall be landless.
- ? The constitution should ensure that title deed ownership is a right.
- ? The constitution should provide that land should only be sold to indigenous people.
- ? The constitution should provide that land shall be owned by both spouses.
- ? The constitution should put no payment for a title deed transferred to inheritor.
- ? The constitution should provide that land cases should be determined right from the chiefs office and not by the commissioner of lands.
- ? The constitution should provide for land adjudication and not consolidation.
- ? The constitution should put lease holding to a maximum of 50 years.
- ? The constitution should change the mining act to allow ownership of land from over to underground.
- ? The constitution should put lease holding to a maximum of 45years.
- ? The constitution should provide that land allocation should be published in newspapers and not Kenya gazzette.
- ? The constitution should provide that land ownership be vested on the local authorities.
- ? The constitution should provide that leaseholders compensate indigenous people.

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

- ? The constitution should uphold Kiswahili as the national language.
- ? The constitution should make Kiswahili superior over English and be used in official functions.
- ? Customary law and practices should be recognized and protected by the constitution.
- ? The constitution should recognize and remunerate council of elders.
- ? The constitution should provide that council of elders be elected by the people.
- ? The constitution should protect customary marriage.
- ? The constitution should provide for a dressing code for Kenyans.
- ? The constitution should recognize other Muslim holy days.
- ? The constitution should indicate the number of tribes in Kenya.
- ? The constitution should protect small tribes.
- ? Cultural and ethnic diversity should be protected by the constitution.
- ? The constitution should protect Muslim interests.
- ? The constitution should recognize African traditional medicine.

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

- ? The constitution should provide for equitable distribution of national resources.
- ? The constitution should provide principles that will help fight corruption
- ? The constitution should scrap the 8-4-4 system of education and replace it with 7-4-2-3 system
- ? The constitution should provide that development be initiated by the people and supported by the government.
- ? The constitution should legalize local brews.
- ? The constitution should provide that all people holding public office should declare their wealth.
- ? The constitution should ensure that Kenyans do not invest abroad.
- ? The constitution should ensure that doctors in government hospitals do not run private clinics
- ? The constitution should provide for employment opportunities to all Kenyans.
- ? The constitution should protect small businesses.
- ? The constitution should provide that holders of government offices should not run businesses.
- ? The constitution should provide that livestock and other agricultural produce be included in the budget.
- ? The constitution should provide that mother tongue be examined in schools.
- ? The constitution should provide that nursery schoolteachers be paid by the state.
- ? The constitution should ensure that transport services are provided to all areas
- ? The constitution should control market flooding and guarantee markets for products.
- ? The constitution should prevent prostitution and drug abuse.
- ? The constitution should prevent retired officers from holding government office again.
- ? The constitution should give power to local government minister to dismiss non-performing council officers.
- ? The constitution should provide for retirees to be paid at the divisional level.
- ? The constitution should provide teachers be transferred after every five years.
- ? The constitution should empower universities to elect their own chancellor.

- ? The constitution should provide that government hospitals be equipped.
- ? The constitution should be included in the primary school syllabus.
- ? The constitution should provide for privatization of parastatals.
- ? The constitution should protect the interests of the farmers.
- ? The constitution should provide that 65% of employees in a district be locals
- ? The constitution should ensure that the central bank governor is independent
- ? The constitution should prevent brain drain
- ? The constitution should initiate price controls
- ? The constitution should allocate sisal estates to indigenous people
- ? The constitution should empower local authorities to collect revenue
- ? The constitution should provide for the state to control transport licenses and punish reckless drivers
- ? The constitution should provide that the state house controller should not come from the same tribe as the president.

5.3.18. **ENVIRONMENTAL AND NATURAL RESOURCES**

- ? The constitution should provide that communities be given first preference in managing local natural resources.
- ? The constitution should provide that natural resources be used to benefit the local people.
- ? The constitution should provide that the county council manages natural resources.
- ? Environmental protection issues should be addressed in the constitution
- ? The constitution should provide for compensation of wildlife attack victims.
- ? The constitution should make Tsavo National Park a game reserve
- ? The constitution should provide that the local people manage natural resources.

5.3.19. **PARTICIPATORY GOVERNANCE**

- ? The constitution should ensure that there is participatory and democratic leadership
- ? The constitution should promote participatory governance
- ? The constitution should provide for government's regulation and monitoring of NGOs

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

- ? The constitution should provide for a commission that determines the welfare of the parliamentarians and the prime minister with the power to sue the latter
- ? The constitution should abolish commissions of inquiries as their reports are not made public
- ? The constitution should create the office of an ombudsman
- ? The constitution should empower parliament to appoint a commission to carry out constitutional review process
- ? The constitution should provide for a commission to determine civil servants salary

5.3.21. **SUCCESSION AND TRANSFER OF POWER**

- ? The constitution should provide that during elections the speaker of the national assembly should assume executive powers.

APPENDICES:

Appendix 1: The Constituency Constitutional Committees

- | | |
|-------------------------|----------|
| 1. Hon Marsden Madoka | MP |
| 2. Mrs. Fridah Mwadime | DC |
| 3. Cllr. David Righa | Chairman |
| 4. Afizi Ibrahim Nyambu | |
| 5. Magdalene Ngati | |
| 6. Clarah Saru Juma | |
| 7. Stephen Maganga | |
| 8. Elizabeth Mwambingu | |
| 9. Tom Mwashumbe | |
| 10. Lloyd Mwambela | |

Appendix 2: Civic Education Providers (CEPs)

- National Civic Education Providers
- Sema Trust
- Education Centre for Women and Democracy
- Maendeleo ya Wanawake Organisation
- League of Kenya Women Voters
- Taita Taveta Disabled persons

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

1	0028OTMCO	Agnes Mukalakhe	CBO	Written	Mwashuma
2	0007otmco	Anonymous.	CBO	Written	Ndigho-Msanganyiko Village.
3	0031OTMCO	Benjamin Mwasi	CBO	Memorandum	Waghosi Wa Isanga
4	0025OTMCO	Boniface Mwang'ombe.	CBO	Memorandum	Ilole Sub Location
5	0040OTMCO	Cornelius Mchako Mwamu	CBO	Written	Mnamu Sub Location
6	0033OTMCO	Crispin Mwakwenda.	CBO	Written	People Living With Aids In M
7	0023OTMCO	Crispus Koramodo.	CBO	Written	Wumari/Sechu Sub Location
8	0032OTMCO	Daudi Mwandawiru.	CBO	Written	Mwatate Constituency Group
9	0037OTMCO	Dickson Babu	CBO	Written	Peleleza Mwatate
10	0002OTMCO	Edward Mwaliko	CBO	Memorandum	Wanainchi Wa Mwakinyungu.
11	0014OTMCO	Elizabeth Mwambingu	CBO	Written	Ngambwa Women Group
12	0013OTMCO	Elizabeth Mwambingu.	CBO	Written	Bura Location
13	0036OTMCO	Elvan Mwangeka	CBO	Written	Mruru Manganga Elders
14	0048OTMCO	Emmanuel Muzungu	CBO	Memorandum	Modambogho S/ Location
15	0017OTMCO	Endritta Shali	CBO	Written	Singila Majengo Sub Location
16	0005OTMCO	Ephron Dick Nyange	CBO	Written	Taita Taveta Council Of Elde
17	0003OTMCO	Florence Mbalo	CBO	Memorandum	Kishamba Location.
18	0030OTMCO	Fredrick Mwachofi.	CBO	Written	Chawia Teri Group
19	0006OTMCO	Gadil Mnyambo	CBO	Written	Ronge Nyika Sub Location
20	0045OTMCO	Gamaliel S. Mwangi	CBO	Written	Vijana wa Wumar/ Sechu
21	0035OTMCO	Ignus M. Mbele	CBO	Written	Mwatate 3 Group
22	0021OTMCO	Irengi Mwikamba	CBO	Memorandum	Bura Farmers Committeeas Com
23	0001OTMCO	Jacob Nyange	CBO	Memorandum	Msau / Rahai Sub Location
24	0024OTMCO	Jeremiah Cherezughoa	CBO	Memorandum	Kitivo Sub Location
25	0004OTMCO	Jonas M. Chora	CBO	Written	Rong'e Juu Elders
26	0015OTMCO	Laban Wenjo	CBO	Memorandum	Wusi Sub Location
27	0016OTMCO	Magdelene Ngondo.	CBO	Memorandum	Mwatate Division Women Group
28	0009OTMCO	Martin Mwande	CBO	Memorandum	Kishamba Location
29	0043OTMCO	Mbogholi Tole	CBO	Written	Majengo Group
30	0052OTMCO	Nelson Heri	CBO	Oral - Public he	Msau / RahaiGroup
31	0020OTMCO	Njale Malenga	CBO	Written	Mlugh/Mwashuma
32	0012OTMCO	Pascal Nyambu	CBO	Written	Mwatate Disabled Dev. Group
33	0054OTMCO	Raphael Nganyi	CBO	Oral - Public he	Muruga Location
34	0019OTMCO	Samuel Mwakuhahu	CBO	Written	Kikundi Cha Wazee Godoma Sub

35	0034OTMCO	Saulo Mzaya	CBO	Written	Mwachabo Sub Location
36	0038OTMCO	Thomas Righa Tole.	CBO	Written	Saghaighu Sub Location
37	0018OTMCO	Victor Manculai	CBO	Written	Godoma Maktau Sub Location
38	0029OTMCO	Violet Nyambu	CBO	Written	Modambogho Sub Location
39	0039OTMCO	Walo Mwasaru	CBO	Written	The Chawucha Community Group
40	0030ITMCO	Abdalla Mohamed Kuasha.	Individual	Written	
41	0008ITMCO	Afizi Nyambu Ibrahim	Individual	Written	
42	0110ITMCO	Alfred Mdama	Individual	Oral - Public he	
43	0042ITMCO	Alphonce Mwalandu	Individual	Written	
44	0076ITMCO	Anderson Mwaita	Individual	Oral - Public he	
45	0066ITMCO	Angelina Mwakodi	Individual	Oral - Public he	
46	0099ITMCO	Bakari Mwanjoki	Individual	Oral - Public he	
47	0014ITMCO	Baldwin M. Mwangoji.	Individual	Memorandum	
48	0016ITMCO	Boli Mwacharo.	Individual	Written	
49	0039ITMCO	Bonface W. Mwamburi.	Individual	Memorandum	
50	0027ITMCO	Brigton Kirigha	Individual	Written	
51	0023ITMCO	Catherine Mahoi	Individual	Written	
52	0018ITMCO	Charles Maina Kisiyho.	Individual	Written	
53	0024ITMCO	Chrispin C. Mwandagha.	Individual	Written	
54	0013ITMCO	Clara Saru Juma	Individual	Written	
55	0078ITMCO	Claude Ngwai	Individual	Oral - Public he	
56	0006ITMCO	Cllr. Bethuel Mwasaru	Individual	Written	
57	0040ITMCO	Cllr. David Righa	Individual	Written	
58	0002ITMCO	Cllr. Jarvis Mshilla.	Individual	Written	
59	0098ITMCO	Cllr. Jumases Joseph.	Individual	Oral - Public he	
60	0085ITMCO	Cllr. Mwangombe Ephraim	Individual	Oral - Public he	
61	0059ITMCO	Daniel Manyasi	Individual	Oral - Public he	
62	0080ITMCO	Daudi Nyamae	Individual	Oral - Public he	
63	0036ITMCO	David Lemera	Individual	Written	
64	0073ITMCO	Delvan Mnyasa	Individual	Oral - Public he	
65	0069ITMCO	Dickson Edward	Individual	Oral - Public he	
66	0100ITMCO	Divingson Kasahu	Individual	Oral - Public he	
67	0057ITMCO	Elisha Mliwa	Individual	Oral - Public he	
68	0020ITMCO	Eliud Mwakio Mcharo.	Individual	Memorandum	
69	0109ITMCO	Elizabeth M. Madoka	Individual	Oral - Public he	
70	0043ITMCO	Emanuel Mzungu	Individual	Written	
71	0103ITMCO	Esther Mombo.	Individual	Oral - Public he	
72	0067ITMCO	Esther Mwang'ombe.	Individual	Oral - Public he	
73	0056ITMCO	Esther Mwavngwa	Individual	Oral - Public he	
74	0084ITMCO	Eunice Nyazi	Individual	Oral - Public he	
75	0074ITMCO	Evans Kasenge M.	Individual	Oral - Public he	
76	0028ITMCO	Evans Ogwankwa	Individual	Written	
77	0101ITMCO	Faith Mwadime	Individual	Oral - Public he	
78	0093ITMCO	Fedinard Mwamburi.	Individual	Oral - Public he	
79	0015ITMCO	Fredrick Mandia	Individual	Written	
80	0092ITMCO	George A. Mwanjala.	Individual	Oral - Public he	
81	0097ITMCO	George Ngwai	Individual	Oral - Public he	
82	0029ITMCO	Gerald Mghanga	Individual	Written	
83	0005ITMCO	Godfrey Juma Mwaivu	Individual	Written	

84	0061ITMCO	Grafton Mwemba	Individual	Oral - Public he	
85	0111ITMCO	Hezron Mwacharo	Individual	Oral - Public he	
86	0108ITMCO	Hon. Marsden Madoka	Individual	Oral - Public he	
87	0071ITMCO	Humphrey Wughoma.	Individual	Oral - Public he	
88	0058ITMCO	Jackson Mdawida	Individual	Oral - Public he	
89	0052ITMCO	Jacob Kisombe	Individual	Oral - Public he	
90	0031ITMCO	Jared Babu	Individual	Written	
91	0068ITMCO	Javan Rongoma	Individual	Oral - Public he	
92	0070ITMCO	Jeiza Mwandawiro.	Individual	Oral - Public he	
93	0019ITMCO	Jillo Kasse	Individual	Memorandum	
94	0062ITMCO	John Mwakughu	Individual	Oral - Public he	
95	0060ITMCO	Johnson Mlima	Individual	Oral - Public he	
96	0065ITMCO	Joseph Mwachoni	Individual	Oral - Public he	
97	0102ITMCO	Joseph Mwakise	Individual	Oral - Public he	
98	0105ITMCO	Joseph O. Asembo.	Individual	Oral - Public he	
99	0007ITMCO	Jotham Ruma	Individual	Written	
100	0047ITMCO	Julius Katanga	Individual	Oral - Public he	
101	0094ITMCO	Juma Mwalimu	Individual	Oral - Public he	
102	0050ITMCO	Kenneth M.	Individual	Oral - Public he	
103	0081ITMCO	Kepher Nguli	Individual	Oral - Public he	
104	0096ITMCO	Kimunda Shuke	Individual	Oral - Public he	
105	0032ITMCO	Kio Mwani	Individual	Written	
106	0107ITMCO	Lilian Nzano	Individual	Oral - Public he	
107	0041ITMCO	Liverson Maghanga.	Individual	Written	
108	0025ITMCO	Lloyd Mwambela.	Individual	Written	
109	0011ITMCO	Machila Salim	Individual	Written	
110	0009ITMCO	Magdaline Ngati	Individual	Written	
111	0054ITMCO	Margaret Mwawala.	Individual	Oral - Public he	
112	0082ITMCO	Matazon Mwazati	Individual	Oral - Public he	
113	0090ITMCO	Michael Mwandemi.	Individual	Oral - Public he	
114	0022ITMCO	Michal Mwanyasi.	Individual	Written	
115	0038ITMCO	Milton Mwangoma.	Individual	Written	
116	0087ITMCO	Mkalla Makalo	Individual	Oral - Public he	
117	0037ITMCO	Mrs. Joyce B. Mwangoji.	Individual	Written	
118	0104ITMCO	Mwachange Kilelu	Individual	Oral - Public he	
119	0086ITMCO	Mwakudwa Makalo.	Individual	Oral - Public he	
120	0055ITMCO	Naftal Mwadufu	Individual	Oral - Public he	
121	0048ITMCO	Nathaniel K.	Individual	Oral - Public he	
122	0049ITMCO	Norman Mwairua	Individual	Oral - Public he	
123	0091ITMCO	Obed Omunde	Individual	Oral - Public he	
124	0063ITMCO	Oliver Mwadembo.	Individual	Oral - Public he	
125	0112ITMCO	Omar Athumani	Individual	Oral - Public he	
126	0088ITMCO	Paul Olang'	Individual	Oral - Public he	
127	0075ITMCO	Peris Kijala	Individual	Oral - Public he	
128	0045ITMCO	Peter Mndeke	Individual	Oral - Public he	
129	0046ITMCO	Peter Mw	Individual	Oral - Public he	
130	0053ITMCO	Philip Kisaka	Individual	Oral - Public he	
131	0003ITMCO	R. M. Mghendi	Individual	Written	
132	0010ITMCO	Rebecca Chari Mwamburi.	Individual	Written	
133	0083ITMCO	Richard Mwangeka	Individual	Oral - Public he	
134	0017ITMCO	Ronald It. Mwanywi	Individual	Written	
135	0079ITMCO	Ronald Mshimba	Individual	Oral - Public he	

136	0021ITMCO	Sammy Kiwia	Individual	Written	
137	0034ITMCO	Samuel Mlamba	Individual	Written	
138	0064ITMCO	Samwel Mtito	Individual	Oral - Public he	
139	0072ITMCO	Silvanos Mzee	Individual	Oral - Public he	
140	0044ITMCO	Suleimani Kimari	Individual	Written	
141	0077ITMCO	Sylvia Wakesho	Individual	Oral - Public he	
142	0026ITMCO	Tom Mwashumbe	Individual	Written	
143	0095ITMCO	Venant Mjomba	Individual	Oral - Public he	
144	0051ITMCO	Vincent Babu	Individual	Oral - Public he	
145	0089ITMCO	Walter Madedo	Individual	Oral - Public he	
146	0106ITMCO	Walter Mombogo	Individual	Oral - Public he	
147	0001ITMCO	Wilson N. Chola	Individual	Written	
148	0010OTMCO	Ayub Mjomba	Other Institutions	Written	Joint Land Committee-Chania
149	0044OTMCO	Ellius Mwai	Other Institutions	Written	KNUT Taita Branch
150	0027OTMCO	Joseph Mwangeca	Other Institutions	Written	Bura Rehabilitation Centre
151	0050OTMCO	Mathew Njoroge	Other Institutions	Written	YATTA
152	0046OTMCO	Mwawaza Mambo	Other Institutions	Memorandum	Kariobangi Township Mwatate
153	0042OTMCO	Nicholas M. Kalela	Other Institutions	Written	County Council Of Taita Tave
154	0053OTMCO	Richard Mwangeka	Political Party	Oral - Public he	Shirikisho Party
155	0049OTMCO	Afizi N. Ibrahim	Religious Organisation	Written	Mwatate Jamia Mosque
156	0008OTMCO	Haron M. Hassan	Religious Organisation	Written	Immam Baaqir
157	0055OTMCO	James Kivunike	Religious Organisation	Oral - Public he	Habari Njema
158	0011OTMCO	Morris Mnyaka	Religious Organisation	Written	S.D.A. Church
159	0047OTMCO	Omari Athman	Religious Organisation	Written	Aman Mosque
160	0051OTMCO	Pr. James Kivunike.	Religious Organisation	Memorandum	PCMA Habari Njema Church
161	0022OTMCO	Rashid Mwambari	Religious Organisation	Written	Religious Group
162	0035ITMCO	Richard Mwambacha Mwang		Written	

Appendix 4: Persons Attending Constituency Hearings

NO.	Name	Address	No.	Name	Address
1	Rebecca Chari	Box 1055, Wundanyi	28	Boniface Mwangombe	Box 129, Ngambwa
2	Martin Mwande	Box 1028, Wundanyi	29	Timothy Mwanzo	Box 57, Mwatate
3	Ayub H. Mjomba	Box 26, Mwatate	30	Boenedict Nangela	Box 190, Mwatate
4	Raphel Nganyi	Box 86, Ngance	31	Loyd Mwambela	Box 74, Mwatate
5	Machila Salim	Box 98, Mwatate	32	Vitalis Mwongo	Box 187, Mwatate
6	Morris Mnyaka	Box 57, Mwatate	33	Obed Ominde	Box 47, Mwatate
7	Pascal Nyambu	Box 152, Mwatate	34	Violet Nyambu	Box 62, Mwatate
8	Daudi Nyamai	Box 23, Mwatate	35	Fredrick Mwachofi	Box 82, Mwatate
9	Kepher N. Nguli	Box 69, Ngombwa	36	Benjamin Mwasi	Box 230, Mwatate
10	Elizabeth Mwaminga	Box 69, Ngombwa	37	Fgcrus Mwarenge	Box 86, Mgange3
11	Clara Juma	Box 1102, Wundanyi	38	Evans Ogwankwa	Box 58, Mwatate
12	Laban Lenjo	Box 1069, Wundanyi	39	Fgcrus Mwarenge	Box 1076, Wundanyi
13	Martha Shali	Box 80, Mwatate	40	George R. Mwanjala	Box 1079, Wundanyi
14	Jerald Nzano	Box 47, Mwatate	41	Fednand Mwamburi	Box 1069, Wundanyi
15	Victor Maningi	Box 75, Ngombwa	42	Juma Mwalimo	Box 230, Mwatate
16	Mantasa Mazuti	Box 80, Mwatate	43	Crispus Koramodo	Box 110, Ngambwa
17	Eunice Mola	Box 1081, Wundanyi	44	Crispin Mwakuenda	Box 149, Mwatate
18	Eliva Mcharo	Box 3, Mwatate	45	Javan Mohaya	Box 36, Mwatate
19	Richard Mwangeka	Box 402, Voi	46	Abdallah Mohamed	Box 115, Ngambwa
20	Eunice Nyasi	Box 182, Mwatate	47	Rashi Mwamburi	Box 87, Ngambwa

21	Ephaim Mwangombe	Box 74, Mwatate	48	Joseph Galu	Box 9, Mwatate
22	Mwakudua Mwakalo	Box 10, Mwatate	49	Nathan Msongori	Box 618, Voi
23	Mkala Makolo	Box 10, Mwatate	50	Jacob Mghumo	Box 47, Mwatate
24	Paul Olinga	Box 51, Mwatate	51	Daniel Mwangombe	Box 69, Mwatate
25	Jeemiah Chenzugha	Box 121, Mwatate	52	Steven Kileta	Box 57, Mwatate
26	Walter Madeda	Box 31, Mwatate	53	Jared Babu	Box 1079, Wundanyi
27	Michael P. Mwangemi	Box 74, Mwatate	54	Jombo Chombo	Box 57, Mwatate
55	Joel Muthoka	Box 31, Mwatate	84	Mohamed Dabaso	Box 81, Mwatate
56	Donald Bongosa	Box 31, Mwatate	85	Francis Mbugho	Box 5, Mwatate
57	Jethro Mwakio	Box 101, Mwatate	86	Divingson Kasanu	Box 74, Mwatate
58	Vinent Mjomba	Box 114, Mwatate	87	Jeremiah Mwamburi	Box 31, Mwatate
59	Kimunga Shuka	Box 9, Mwatate	88	Jerad Mwangada	Box 63, Mwatate
60	Janet Malambo	Box 5, Mwatate	89	Fransica Msua	Box 131, Ngambwa
61	Paskal Kilimo	Box 1081, Wundanyi	90	Joseph Mwakwenda	Box 160, Mwatate
62	George Ngwa I	Box 5, Mwatate	91	Jemina Barnaba	Box 57, Mwatate
63	Elvanzi Mwadigha	Box 5, Mwatate	92	Acripina Nyange	Box 5, Mwatate
64	Nicholas Kalela	Box 1066, Wundanyi	93	Furo Njaghi	Box 10, Mwatate
65	Cil. Juma Sese	Box 130, Ngambwa	94	Jerita Kubo	Box 10, Mwatate
66	Gamaliel Mwangi	Box 1, Ngambwa	95	Rashid Kighunda	Box 42, Mwatate
67	Daid Lemera	Box 164, Mwatate	96	Julius Kitonga	Box 98, Mwatate
68	Hill Lalu	Box 145, Mwatate	97	Peter Mdwaduu	Box 82, Mwatate
69	Bakari Mwunjoki	Box 16, Mwatate	98	Hussein Mzera	Box 10, Mwatate
70	Julius Mwanguo	Box 16, Mwatate	99	Otieno Magak	Box 57, Mwatate
71	Raymond Mwanzo	Box 82, Mwatate	100	Donald Mwambela	Box 42, Nghange
72	Dickson Mombo	Box 82, Mwatate	101	Katani Jefferson	Box 26, Sagalla
73	Milton Ngolo	Box 1063, Mwatate	102	Costantin Mwakio	Box 75, Ngambwa
74	Jones Mwakuha	Box 1055, Wundanyi	103	Abok Daviid	Box 22, Kitivovoi
75	Christopher Mwarula	Box 38, Mwatate	104	Samuel Makoti	Box 1191, Wundanyi
76	Athman Mwachadi	Box 16, Mwatate	105	Joyce Mwangoji	Box 64, Mwatate
77	Kibanda Kimegho	Box 39, Mwatate	106	Magdalena Ngondo	Box 64, Mwatate
78	Iginanasm Mbele	Box 23, Mwatate	107	Baldwin Mwangoji	Box 64, Mwatate
79	Lilian Mwalekwa	Box 81, Ngambwa	108	Mwamburi Kimegho	Box 122, Mwatate
80	Eric Maghanga	Box 31, Mwatate	109	Jacob Mwakwenda	Box 5, Mwatate
81	Cysrian Kambu	Box 5, Mwatate	110	Mashengu Mghana	Box 169, Mwatate
82	Daudi Mwadawiro	Box 47, Mwatate	111	Flavian Malicho	Box 57, Mwatate
112	Doris Komeka	Box 63, Mwatate	140	Steven Mzungu	Box 23, Mwatate
113	Anold Kilambo	Box 77, Mwatate	141	Elias Mwasi	Box 1008, Wundanyi
114	Fedrick Maghanya	Box 1003, Wundanyi	142	Mwashegwa Mwasaru	Box 1458, Wundanyi
115	Fenny Mshindo	Box 191, Mwatate	143	Dominic Ouma	Box 393, Voi
116	Athanas Mkala	Box 178, Mwatate	144	Peter Ngige	Box 145, Mwatate
117	Sammy Kiwia	Box 18, Mwatate	145	Walter Mwabogho	Box 63, Mwatate
118	Hebrow Mwadime	Box 158, Mwatate	146	Fedrick Njumwa	Box 16, Mwatate
119	Julius Malalo	Box 23, Mwatate	147	Ziporah Mwasigwa	Box 16, Mwatate
120	Costance Sau	Box 20, Mwatate	148	Faith Mwadime	Box 47, Mwatate
121	Said Mahabubu	Box 442, Voi	149	Benson Maghanga	Box 2030, Mwatate
122	Fedrick Mandia	Box 16, Mwatate	150	Joseph Mwakise	Box 92, Mwatate
123	Jacob Mwangombe	Box 85, Mwatate	151	Samuel Mwakughu	Box 104, Mwatate
124	Uncle Malenga	Box 31, Ngambwa	152	Leonard Mjomba	Box 32, Mwatate
125	Paul Mwasi	Box 31, Ngambwa	153	Emilly Mwazighe	Box 47, Mwatate
126	Dickson Babu	Bx 121, Mwatate	154	Emanuel Mwandoe	Box 68, Mwaaatate
127	Samuel Makambala	Box 87, Mwatate	155	Kabucha Mwanjala	Box 47, Mwatate
128	Shaban Mwanyasi	Box 47, Mwatae	156	Clementina Asirena	Box 23, Mwatate
129	Alfred Mdama	Box 47, Mwatae	157	Joel Mwambela	Box 1108, Wundanyi
130	John Kasuse	Box 47, Mwatae	158	Esher Mombo	Box 1063, Mwatate
131	Florence Hajala	Box 47, Mwatae	159	Mwachanje Kilelu	Box 81, Mwatate
132	Monica Mwadime	Box 1066, Wundanyi	160	Emanuel Mzungu	Box 23, Mwatate

133	Michael Kabuche	Box 5, Mwatate	161	Joseph Obondo	Box 36, Mwatate
134	Maleton Maganga	Box 1010, Wundanyi	162	Mawaza Mombo	Box 213, Mwatate
135	Bonfas Mwamburi	Box 1003, Wundanyi	163	Christian Mwakio	Box 47, Mwatate
137	Joseph Mande	Box 39, Mwatate	164	Hellen Salim	Box 145, Mwatate
138	Vadasto Mwangombe	Box 69, Mwatate	165	Kipele Mwango	Box 5, Mwatate
139	Benton Mkono	Box 92, Mwatate	166	Justin Mjomba	Box 145, Mwatate
167	Charles Maina	Box 10, Mwatate	195	Josephaat Mwahula	Box 293, Wundanyi
168	Steven Msagha	-	196	Justin M. Kesi.	P.O. Sanga
169	Nathan Mwasingo	Box 658, Mwatate	197	PJustin M. Kes	P.O. Sanga
170	Zakaria Matata	Box 63. Mwatate	198	Cornelius Mcharo	Box 129, Nh'ambuni
171	Hamza George	Box 10, Mwatate	199	Crisan C. Mwandagha	Box 85, Mwatate
172	Samuel Ulamba	P.O. Mwatate	200	Ramson Mjomba	Box 52, Mwatate
173	Vikistina June	Box 5, Mwatate	201	Erestus Mwarabu	Box 47, Mwatate
174	Zila Ngongodi	Box 47, Mwatate	202	Oliver Nyambu	Box 47, Mwatate
175	Ronald Itambo	Box 66, Mwatate	203	Samwel Mwarimbo	Box 1108, Matate
176	Boll Mwacharo	Box 146, Mwatate	204	Kiio Mwani	P.O. Bura
177	Jennifer Mwasigwa	Box 5, Mwatate	205	Briton Kirigha	Box 58, Mwatate
178	Rose Mwanyasi	Box 47, Mwatate	206	Jossephine Mwangeka	Box 52, Ngambua
179	Jillo Kasse	Box 658, Mwaaatate	207	Eliakim Mwavadu	Box 52, Ngambua
180	Esther Mkajumwa	Box 36, Mwatate	208	Awadhi Mvange	Box 52, Ngambua
181	Hendriter Maghowa	Box 82, Mwatate	209	Getrude Mchoi	Box 52, Ngambua
182	Erenest Mwabili	Box 10, Mwatae	210	Ann Kariuki	Box 52, Ngambua
183	Thomas Tole	Box 1144, Mwatate	211	Hassan Kassim	Box 52, Ngambua
184	Michael Mwanyasi	Boc 74 Mwatate	212	Mwero Chwara	Box 52, Ngambua
185	Raymond Msagha	Box 31, Mwatate	213	Zildn Mgemi	Box 52, Ngambua
186	Gift Mwakio	Box 68, Mwatate	214	Zinza Mveke	Box 52, Ngambua
187	Patrick Wandera	Box 131, Mwatate	215	William Kiatone	Box 52, Ngambua
189	Oman Baya	Box 57, Mwatate	216	Beatrice Mwakuwona	Box 52, Ngambua
190	Mwanaisha Maina	Box 10, Mwatae	217	Lucas Mwanjama	Box 63, Ng'ombe
191	Lucianah John	Box 47, Mwatate	218	Agnes Shayo	Box 63, Ngambua
192	Preston Mwambela	Box 74, Mwatate	219	Elinorah Mwasaru	Box 36, Mwatate
193	Harron Nyambu	Box 158, Mwatate	220	Habel Mwakio	Box 42, Mwatate
194	Barinaba Mjomba	Box 5, Mwatate	221	Geraid M. Mwakamba	Box 42, Mwatate
222	Ezekel Mwaricha	Box 5, Mwatate	249	Velentinah Mwakulomba	Box 126, Mwatate
223	Jones Alhamis	Box 5, Mwatate	250	Jecinter Javan	Box 126, Mwatate
224	Peter Ndegwa	Box 16, Mwatate	251	Jenipher Milton	Box 126, Mwatate
225	Jared Kirubai	Box 5, Mwatate	252	Patrick Mwakoi	Box 126, Mwatate
226	Samwel Maganga	Box 57, Mwatate	253	Kalimbo Mliwa	Box 126, Mwatate
227	James Mwaghogho	Box 57, Mwatate	254	Clr. David Righa	Box 14, Mwatate
228	Lilian Nzano	Box 47, Mwatate	255	Kasha	Box 57, Mwatate
229	Nashon Mshimba	Box 82, Mwatate	256	Hon. Min. Mazdin Madoka	Box 30551, Nairobi
230	Gilbert Mghanga	Box 5, Mwatate	257	Elizabeth M. Madoka	Box 48017, Nairobi
231	Hezron Kirigha	Box 74, Mwatate	258	Josephine Mshimba	Box 1011, Wundanyi
232	Leonard Lenjo	Box 153, Mwatate	259	Evans Mnengwa	Box 57, Mwatate
233	Afizi Nyambu	Box 61, Mwatate	260	Joseph Mcharo	Box 162, Mwatate
234	Michael Shake	Box 23, Mwatate	261	H. Mshimba	Box 1184, Wundanyi
235	Julius Mwangolo	Box 63, Mwatate	262	Wilfred Mwakireti	Box 145, Mwatate
236	Mathew Nyange	Box 44, Mwatate	263	Kalendo Robinson	Box 507, Voi
237	Epraim Mghadi	Box 169, Mwatate	264	Johannah Mwikamba	Box 5, Mwatate
238	Alex Rajab	Box 230, Mwatate	265	Benson Lumbo	Box 1181, Wundanyi
239	Edwin Mwangeka	Box 230, Mwatate	266	Mwamachi Mwangai	Box 5, Mwatate
240	Onesmas Nzei	Box 145, Mwatate	267	Mrashiu Mwakhawa	Box 659, Voi
241	Saulo Mzae	Box 5, Mwatate	268	Emil-L Mwakuhila	Box 659, Voi
242	Ruth Robert	Box 47, Mwatate	269	David C. Gutu	Box 1258, Wundanyi
243	Mercy Dancan	Box 98, Mwatate	270	Salim Mgindo	Box 16, Mwatate
244	Hassan Mwikamba	Box 61, Mpange	271	Nicholus Muhindi	Box 189, Mwatate

245	Walo Mwasaru	Box 57, Mwatate	272	Karani A.K.	-
246	Joseph Kamau	Box 126, Mwatate	273	Nzioka John	Box 83, Taveta
247	Mbogholi Tole	Box 126, Mwatate	274	Kidondi S.M.C.	Box 14, Werugha
248	Jenipher Wakesho	Box 126, Mwatate	275	Mwambela Charles	Box 57, Mwatate
276	Josphat Mwanguwo	-	303	Suleiman Kimari	Box 21, Mwatate
277	Mwawasi Mchania	-	304	Hezron Mkiacharo	Box 47, Mwatate
278	Julius Dungu	Box 57, Mwatate	305	Baziz Mwandango	Box 5, Mwatate
279	Walter Mwashighadi	Box 44, Mwatate	306	Jacob Nyange	Box 500, Voi
280	Robert Msafari	Box 150, Ngambwa	307	Edward Mwaliko	Box 383, Voi
281	Michael Kiwo	Box 86, Mghange	308	Florence Mbalu	Box 392, Voi
282	Pastor James Kivunike	Box 126, Mwatate	309	Peter Mndeke	Box 41, Voi
283	Ali Nakhii	Box 230, Mwatate	310	Peter Mwakodi	Box 606, Voi
284	Omari Athuman	Box 230, Mwatate	311	Nelson Heri	Box 500, Voi
285	Brison Mzumbi	Box 3, Mwatate	312	Jones M. Chola	Box 69, Voi
286	Julius K. Ngondo	Box 57, Mwatate	313	Julius Katambo	Box 69, Voi
287	Mwasighwa Danson	Box 42, Mghanga	314	Wilson Nyambu Chola	Box 69, Voi
288	Mwang'ombe Millison	Box 87, Tausa	315	Richard Mwangeka	Box 402, Voi
289	Liverson Maghanga	Box 1126, Wundanyi	316	Javis Mshila	Box 394, Voi
290	Gabriel Nyambu	Box 57, Mwatate	317	Nathaniel Kiungu	Box 606, Voi
291	Benson Mbula	Box 145, Mwatate	318	Cromwel Lundi	Box 606, Voi
292	Liverson Mlegghwa	Box 44, Mwatate	319	Steven Maghanga	Box 69, Voi
293	Jophrey Mwafusi	Box 57, Mwatate	320	Gibson Mwadime	Box 606, Voi
294	Karanja Paul	Box 145, Mwatate	321	Norman Mwairuwa	Box 500, Voi
295	Mathew Njoroge	Box 163, Mwatate	322	Kenneth Mwarema	Box 500, Voi
296	Riziki Abdallah	Box 39, Mwatate	323	Dedan Mwaliko	Box 500, Voi
297	Nancy Righa	Box 39, Mwatate	324	Job Kisombe	Box 500, Voi
298	Aisha Shaban	Box 39, Mwatate	325	Vincent Babu	Box 500, Voi
299	Shollah Waltor	Box 44, Mwatate	326	Jacob Kisombe	Box 69, Voi
300	Agness Desember	Box 44, Mwatate	327	Humphrey Wughoma	Box 393, Voi
301	Anderson Mdeni	Box 44, Mwatate	328	Esther Mwangombe	Box 393, Voi
302	Mwadua Mshambala	Box 23, Mwatate	329	Clement Chombo	Box 500, Voi
330	Philip J. Kisaka	Box 393, Voi	357	Amnion Nzaule	P.O. Msau
331	Margret Mwalwa	Box 51, Voi	358	Wellington Mwakitoi	P.O. Msau
332	Damarie Juma	Box 500, Voi	359	Jackim Mwaivu	P.O. Msau
333	Robert M. Mghendi	Box 383, Voi	360	Mary Mbui	Box 606, Voi
334	Serah Mwauro	Box 393, Voi	361	Joseph Mwazai	Box 606, Voi
335	Ruphence Sambu	Box 500, Voi	362	Grafton Mwemba	Box 392, Voi
336	Odilia Mwakulua	Box 500, Voi	363	Flora Msimba	Box 392, Voi
337	Leah Mwakugitu	Box 500, Voi	364	Johnson Mwamburi	Box 392, Voi
338	Holness Wakesho	Box 500, Voi	365	John Mwakughu	Box 69, Voi
339	Mwashigadi Mrunde	Box 500, Voi	366	Dominic Ndigho	Box 500, Voi
340	Evelyn Mganga	Box 500, Voi	367	Steven Magadi	Box 606, Voi
341	Naftali Mwadufu	Box 69, Voi	368	Ccl. Bethuel Mwasaru	Box 69, Voi
342	Daniel Mwachala	Box 304, Voi	369	Mwaburi Robin	Box 393, Voi
343	Grace Kiseu	Box 500, Voi	370	Pattterson Mathayo	Box 393, Voi
344	Esther Mwawingo	Box 500, Voi	371	Pauline Mzel	P.O. Msau
345	Dora Mwachai	Box 500, Voi	372	Purity Mbui	Box 606, Voi
346	Fridah Mwamburi	Box 500, Voi	373	Rose Wali	Box 606, Voi
347	Gideon Mwamburi	Box 500, Voi	374	Oliver Mwandembo	Box 606, Voi
348	Jacob Mwaluda	Box 500, Voi	375	Crispus Njunuwe	P.O. Msau
349	Jeremiah Lundi	Box 606, Voi	376	Samwel M. Mtito	P.O. Msau
350	Phoebe Mwangura	Box 500, Voi	377	Joseph Mwachoni	P.O. Msau
351	Elisha Muliwa	Box 606, Voi	378	Derdanda Mwangemi	Box 392, Voi
352	Donald Mwambi	Box 606, Voi	379	Agenina Mwakodi	Box 606, Voi
353	Jackson Mdawida	Box 393, Voi	380	Clemence Mwakwigha	Box 606, Voi
354	Godfrey Mwaivu	P.O. Voi	381	Margareth Monga	P.O. Msau

355	Daniel Mwanyasi	Box 500, Voi	382	Dorocus Sikina	P.O. Msau
356	Joseph Muliwa	P.O. Msau	383	Luliona M. Mwairuwa	P.O. Msau
384	Jacson Shako	P.O. Msau	411	Evans Kasenge	P.O. Msau
385	Jacken Sokia	P.O. Msau	412	Johnam Ruma	Box 606, Voi
386	Haron Hassan	Box 393, Voi	413	Margaret Wakesho	Box 393, Voi
387	Esther Mwang'ombe	Box 393, Voi	414	Agnes Kamata	Box 393, Voi
388	Javan Rongoma	Box 494, Voi	415	Isaac M. Kirigha	Box 74, Mwatate
389	Mwaita Mohammed	P.O. Msau	416	Peris Kijala	Box 248, Voi
390	Edward J. Mwawasi	P.O. Msau	417	Phidilia Karambo	Box 393, Voi
391	Dorrin Maghanga	P.O. Msau	418	Kollen Mnyika	Box 393, Voi
392	Thomas Mwanjama	P.O. Msau	419	Arnold Mwambonu	Box 393, Voi
393	Peric Kijada	Box 248, Voi	420	Joshua Mwadime	Box 321, Voi
394	Lily Mwashighada	Box 606, Voi	421	Herbert Mwakibua	P.O. Msau
395	Disson E. Mwakweri	Box 500, Voi	422	Peter Vorogha	P.O. Msau
396	Patrick Warinde	P.O. Msau	423	Mndirson Mwaita	P.O. Msau
397	Javen Ruma	Box 606, Voi	424	Sylyia Wakesho	P.O. Msau
398	Gilbert Mwangeka	P.O. Msau	425	Reginald Shingula	P.O. Msau
399	Janelifer Mwandowiro	P.O. Msau	426	Afiz Nyambu	Box 61, Mwatate
400	Humprey Khughau	Box 393, Voi	427	Glaude Ngwai	Box 5, Mwatate
401	Silvano Mzee	Box 392, Voi	428	Ronald Mshimba	Box 392, Voi
402	Gladys Mwawasi	Box 392, Voi	429	Awadhi Kofa	Box 52 Ngambwa
403	Delvan Mnyasa	Box 606, Voi			
404	Diana Mwakiseghura	Box 500, Voi			
405	Penina Robert	Box 500, Voi			
406	Judith Mwakitoi	Box 392, Voi			
407	Evelyn John	P.O. Msau			
408	Robin Mwaliko	Box 248, Voi			
409	Philip Mwalumo	P.O. Msau			
410	Patrick Mwemba	P.O. Msau			