

Tabled on
at 2:30pm
22/2/2012 by
Vice chair of
the Justice &
Legal Affairs Comm

[Signature]

PARLIAMENT
OF KENYA
LIBRARY

KENYA NATIONAL ASSEMBLY

TENTH PARLIAMENT - FOURTH SESSION (2012)

REPORT OF THE DEPARTMENTAL COMMITTEE
ON JUSTICE AND LEGAL AFFAIRS
ON THE REVISED PRELIMINARY REPORT OF THE PROPOSED
BOUNDARIES OF CONSTITUENCIES AND WARDS BY THE
INDEPENDENT ELECTORAL AND BOUNDARIES COMMISSION
(IEBC)

Clerk's Chambers
Parliament Buildings,
NAIROBI

February, 2012

Approved for tabling.

[Signature]
22.02.2012

PREFACE

Mr. Speaker Sir,

The Departmental Committee on Justice and Legal Affairs derives its mandate from provisions of Standing order 198(3) which defines functions of the Committee as being:

- a) To investigate, inquire into, and report on all matters relating to the mandate, management, activities, administration, operations and estimates of the assigned ministries and departments;
- b) To study the programme and policy objectives of ministries and departments and the effectiveness of their implementation;
- c) To study and review all legislation referred to it;
- d) To study, assess and analyze the relative success of the ministries and departments measured by the results obtained as compared with their stated objectives;
- e) To investigate and enquire into all matters relating to the assigned ministries and departments as may be deemed necessary, and as may be referred to it by the House or a minister; and
- f) To make reports and recommendations to the House as often as possible, including recommendations of proposed legislation.

In accordance with Schedule II of the Standing Orders, the Committee is mandated to consider:-

- a) Constitutional Affairs
- b) The administration of law and order (Judiciary, police, prisons department, and community service orders)
- c) Public prosecutions
- d) Elections
- e) Integrity
- f) Anti-corruption and human rights.

The Committee oversees the following Ministries/Departments:

- a) Ministry of Justice, National Cohesion and Constitutional Affairs
- b) State Law Office
- c) The Judiciary
- d) Ethics and Anti-Corruption Commission
- e) Independent Electoral and Boundaries Commission

The Committee also has oversight mandate over all matters relating to political parties.

COMMITTEE MEMBERSHIP

The Committee comprises of the following members:

- Hon. Ababu Namwamba, M.P - Chairperson
- Hon. Njoroge Baiya, M.P - Vice-Chairperson
- Hon. Abdikadir Mohammed, M.P
- Hon. Millie Odhiambo-Mabona, M.P
- Hon. Mutava Musyimi, M.P
- Hon. George Omari Nyamweya, M.B.S., M.P
- Hon. Amina Abdalla, M.P
- Hon. Olago Aluoch, M.P
- Hon. Isaac K. Ruto, E.G.H., M.P
- Hon. Sophia Noor Abdi, M.P
- Hon. Eugene Wamalwa, M.P

Mr. Speaker, Sir,

This is a report of the Departmental Committee on Justice and Legal Affairs regarding the report produced by the Independent Electoral and Boundaries Commission (IEBC) on the proposed boundaries of constituencies and wards.

On receipt of the Revised Preliminary Report of the Proposed Boundaries of Constituencies and Wards from the IEBC, the Committee invited members of the public to make written submissions on the report. A total of 500 memoranda on the report were received with a majority of the submissions requesting for realignment of wards and ward boundaries within constituencies.

Mr. Speaker, Sir,

The process of boundaries delimitation requires detailed analysis of population, geographical features and urban centres, community of interest, historical, economic and cultural ties and means of communication. It became apparent that the Independent Electoral and Boundaries Commission only considered population in the exercise. As such the Committee recommends that the Independent Electoral and Boundaries Commission increase the total number of Wards to 1,510 to accommodate inter alia other constitutional criteria.

Acknowledgements

The Committee thanks the offices of the Speaker and the Clerk of the National Assembly for the support extended to it while preparing this report and in the execution of its stated mandate.

Mr. Speaker, Sir,

It is my pleasant duty and privilege, on behalf of the Departmental Committee on Justice and Legal Affairs, to present and commend this report to the House for adoption pursuant to Standing Order 181.

Signed..... Date: 22/2/2012.....

HON. NJOROGE BAIYA, MP
VICE-CHAIRPERSON

BACKGROUND

1. The legal framework for delimitation of boundaries is provided under the former Constitution as amended by the Constitution of Kenya (Amendment) Act, 2008, the Constitution of Kenya, 2010 and the Independent Electoral and Boundaries Commission Act, 2011.
2. Article 89 of the Constitution of Kenya, 2010, gives the Independent Electoral and Boundaries Commission (IEBC) the mandate of creating and delimiting constituencies and wards. Additionally, the Constitution in Article 89 (5) spells out the criteria to be used in boundary delimitation as well as the maximum number of constituencies (Article 89 (1)). The IEBC Act 2011 limits the Commission to resolve issues arising from the first review and to use Interim Independent Boundaries Review Commission (IIBRC) Report as its primary reference material and Parliamentary Committee on Justice and Legal Affairs Report as its secondary reference material.
3. The Constitution further provides that the delimitation of boundaries be done at intervals of not less than eight and not more than twelve years. However, Paragraph 27 of the Sixth Schedule to the Constitution provides as follows:

27. (1) The Boundaries Commission established under the former Constitution shall continue to function as constituted under that Constitution and in terms of sections 41B and 41C but:-

- (a) it shall not determine the boundaries of the counties established under this Constitution;*
- (b) it shall determine the boundaries of constituencies and wards using the criteria mentioned in this Constitution; and*
- (c) members of the Commission shall be subject to Chapter Seven of this Constitution.*

NB

(3) *The requirement in Article 89(2) that a review of constituency and ward boundaries shall be completed at least twelve months before a general election does not apply to the review of boundaries preceding the first elections under this Constitution.*

(4) *The Boundaries Commission shall ensure that the first review of constituencies undertaken in terms of this Constitution shall not result in the loss of a constituency existing on the effective date.*

4. *Article 82 of the Constitution 2010 allows Parliament to enact Legislation to allow delimitation by the Independent Electoral and Boundaries Commission as follows:*

82 (1) Parliament shall enact Legislation to provide for-

a) The delimitation by the Independent Electoral and Boundaries Commission of electoral units for election of members of Parliament and county assemblies;

5. Similarly Article 88 (5) sets the Constitutional basis of the functions of the Electoral and Boundaries Commission as follows:

88 (5) The Commission shall exercise its powers and perform its functions in accordance with this Constitution and national legislation

6. The Fifth Schedule of the IEBC Act, 2011 sets the Legal provision regulating the completion by the IEBC of the first review. The IEBC is enjoined by the Act to “resolve all the issues arising out of the first review relating to the delimitation of boundaries of constituencies and wards and publish its final report within the period of four months from the date of its appointment under this Act”.

7. The Act lists the issues arising out of the first review as:-

- a) Re-distribute such wards or administrative units in the affected constituencies as may be appropriate;
- b) Subject to the Constitution, addressing issues of new constituencies falling outside the population quota as provided for by Article 89(6) of the Constitution, but at the same time ensure that such a process shall –
 - i) Take into account the provisions of Article 89(7)(b) of the Constitution that requires progressive efforts and not instant demographic equality of all towards attaining the population quota in each constituency and ward for the purposes of the first review;
 - ii) Not be subject to new definitions of urban areas, cities or sparsely populated areas or to new population figures;
 - iii) Be subject to the use of enumerated national census figures and not projected figures.
- c) Addressing the issues of progressively advancing towards the population quota in protected constituencies in relation to neighbouring constituencies where appropriate.

8. Paragraph 2 (1) of the Fifth Schedule to the IEBC Act, 2011 restricts the Commission in addressing the issues arising out of the first review to:-

- a) Use as its primary reference material, the report of the former boundaries commission (IIBRC) on the first review as adopted by the National Assembly;
and
- b) Use as its secondary reference material the report of the Parliamentary Committee on the Report of the former Boundaries Commission (IIBRC).

9. Pursuant to the provisions of the IEBC Act the Commission shall:-

- i) Prepare and publish a preliminary report outlining the proposed delimitation of boundaries of constituencies and wards, outlining specific geographical and demographical details ;

- ii) Avail the report to the general public for a period of twenty-one days and invite representations from the public on the proposals;
- iii) Review the public representations received within fourteen days after receipt of recommendations;
- iv) Forward the revised report to Parliament; and
- v) Consider views received from the National Assembly and revise accordingly before the final publication in the Kenya Gazette.

10. Article 89(10) of the Constitution and Paragraph 4 of the Fifth Schedule to the IEBC Act, 2011 provides for any person dissatisfied with the outcome of the Final Report of the Commission on Boundaries Delimitation to apply to the High Court for review within thirty days of the publication of the decision in the Gazette and such application shall be heard and determined within three months of the date on which it is filed.

NB-

THE IEBC REVISED PRELIMINARY REPORT OF THE PROPOSED BOUNDARIES OF CONSTITUENCIES AND WARDS

11. The Independent Electoral and Boundaries Commission (IEBC) was constituted on 8th November, 2011 to exercise the powers conferred by Articles 88 and 89 of the Constitution and the IEBC Act. On 9th January 2012, the Commission published its Preliminary Report in accordance with the Fifth Schedule of the IEBC Act, 2011 and proceeded to undertake public consultations on the matter between 9th and 30th January 2012.

12. On 9th February, 2012 and in accordance with Paragraph 3(3) of the Fifth Schedule to the IEBC Act, 2011, the Commission submitted the revised preliminary report of proposed boundaries to the Departmental Committee on Justice and Legal Affairs for consideration and transmission to the National Assembly.

13. The Revised Preliminary Report is divided into three Volumes:-

i) **Volume I** which is divided into four chapters as follows –

a) **Chapter I** – Covers the background information on boundaries delimitation process: This chapter takes account of the significance of the First Review, the work undertaken by the IIBRC and the Parliamentary consideration of the IIBRC work.

b) **Chapter II** – Outlines the legal framework governing the Commission in the delimitation process with particular reference to salient issues relating to the First Review. This chapter restates the definition of the “First Review” in accordance with Section 2 of the IEBC Act as “the review conducted by the former Boundaries Commission taking into account any outstanding work of that Commission and issues arising from that review.” The chapter then outlines the mandate of the IIBRC in accordance with Article 41B and 41C of

the former Constitution, the implications of the current Constitution, and the mandate of the IEBC in concluding the First Review in accordance with the IEBC Act.

c) **Chapter III** – Sets out the methodology that the Commission employed in the performance of its mandate. In this chapter, the Commission defines the criteria for boundaries delimitation as stipulated under Article 89 of the Constitution. The chapter discusses the salient issues relevant to application of criteria including: factors outlined under Article 89(5), variations from the population quota under Article 89(6), while ensuring the principle of progressive attainment of the quota envisaged under Article 89(7), and the implication of Section 27(4) of the Sixth Schedule which seeks to protect the existing constituencies during the First Review. The Chapter also outlines the process undertaken by this Commission in making its proposals which include advanced statistical analysis, integration of GIS technology, and extensive public consultations.

d) **Chapter IV** – This Chapter contains observations that the Commission made during County public forums, conclusions and recommendations of the Commission.

ii) **Volume II** which contains the proposal of the Commission on the delimitation of boundaries of constituencies and wards.

iii) **Volume III** which contains the Atlas of the maps of the boundaries of constituencies and wards as proposed by the Commission.

14. The report proposes that the country's electoral area comprise of 290 constituencies and 1,450 wards to be spread as follows:-

No.	County	Constituencies	Wards
1.	Mombasa	6	30

2.	Kwale	4	20
3.	Kilifi	7	35
4.	Tana River	3	15
5.	Lamu	2	10
6.	Taita Taveta	4	20
7.	Garissa	6	30
8.	Wajir	6	30
9.	Mandera	6	30
10.	Marsabit	4	20
11.	Isiolo	2	10
12.	Meru	9	45
13.	Tharaka-Nithi	3	15
14.	Embu	4	20
15.	Kitui	8	40
16.	Machakos	8	40
17.	Makueni	6	30
18.	Nyandarua	5	25
19.	Nyeri	6	30
20.	Kirinyaga	4	20
21.	Murang'a	7	35
22.	Kiambu	12	60
23.	Turkana	6	30
24.	West Pokot	4	20
25.	Samburu	3	15
26.	Trans Nzoia	5	25
27.	Uasin Gishu	6	30
28.	Elgeyo-Marakwet	4	20
29.	Nandi	6	30

13

30.	Baringo	6	30
31.	Laikipia	3	15
32.	Nakuru	11	55
33.	Narok	6	30
34.	Kajiado	5	25
35.	Kericho	6	30
36.	Bomet	5	25
37.	Kakamega	12	60
38.	Vihiga	5	25
39.	Bungoma	9	45
40.	Busia	7	34
41.	Siaya	6	31
42.	Kisumu	7	35
43.	Homa Bay	8	40
44.	Migori	8	40
45.	Kisii	9	45
46.	Nyamira	4	20
47.	Nairobi City	17	85
	TOTAL	290	1,450

15. Report takes account of the following considerations -

- i) the scope of the mandate of the IEBC to complete the First Review in accordance with the IEBC Act;
- ii) that the work of the IEBC is cumulative to the work of the IIBRC; and
- iii) the understanding that successful and timely conclusion of the First Review will facilitate necessary planning for the forthcoming General Elections.

COMMITTEE DELIBERATIONS

16. On 9th February, 2012 the Departmental Committee on Justice and Legal Affairs received Revised Preliminary Report of the Proposed Boundaries of Constituencies and Wards from the IEBC. On receipt of the report, the Committee, through a paid advertisement in the local dailies, asked members of the public to submit written memoranda on the IEBC Report. A total of 500 written memoranda were received by the Committee with many signed by numerous Kenyans.
17. The Committee analyzed and deliberated on the Report together with the written submissions from members of the public and noted that the legal framework for elections requires objective drawing of electoral unit boundaries to achieve the principles of the Constitution. To the greatest degree, these principles are aimed at ensuring effective representation and a translation of the will of the electorate into a representative government.
18. The Committee also noted that a majority of the submissions received were requesting for realignment of wards and ward boundaries within constituencies.
19. The Committee noted that Administrative boundaries exist and are a reality in the lives of Kenyans. The IEBC should respect the administrative borders in creating new units.
20. Noting that the IEBC did not base the distribution of wards on other constitutional criteria except population, it is imperative that other criteria be weighed, that is, geographical features and urban centres, community of interest, historical, economic and cultural ties, and means of communication and in the circumstances, extra wards be created and distributed to the deserving areas as indicated in the matrix below.

21. Pursuant to the provisions of Paragraph 3 (4) of the Fifth Schedule to the IEBC Act, 2011, the Committee makes the following observations and specific recommendations on the Report:-

CONSTITUENCY	ISSUES	RECOMMENDATIONS
MOMBASA COUNTY		
Changamwe & Jomvu	<ul style="list-style-type: none"> - Requests for ward name changes and ward distribution. <p>Key issues Boundary between Changamwe & Jomvu moved.</p>	<ol style="list-style-type: none"> 1. IEBC to have old Magongo road as the boundary between the two constituencies. 2. Retain Miritini ward in the new Changamwe constituency. 3. Retain Changamwe ward in Jomvu constituency but with name change to Magongo ward. 4. Consider adding an extra ward to maintain equity in the wards between the two constituencies.
KWALE COUNTY		
Matuga	<p>Key issues Need for extra wards.</p>	IEBC to consider giving this constituency an additional ward.
KILIFI COUNTY		
Kilifi South	<ul style="list-style-type: none"> - Requests for extra wards. <p>Key issues Natural boundary between Kilifi South and North altered.</p>	<ol style="list-style-type: none"> 1. IEBC to consider review of division boundaries per the proposals given. 2. Retain the natural geographical boundary of Kilifi Creek between Kilifi North and Kilifi South, subject to balancing of populations in both constituencies.
Magarini & Malindi	<ul style="list-style-type: none"> - 1 requests for an extra ward. <p>Key issues Natural boundary between Magarini and Malindi altered.</p>	<ol style="list-style-type: none"> 1. Consider retaining River Sabaki and Mida Creek as the natural boundary between Magarini & Malindi.

		2. IEBC to consider adding one extra ward to Malindi constituency.
TANA RIVER COUNTY		
Galole & Garsen	- 1 request for an extra ward. Key issues Disparity in the wards between Garsen, Galole and Bura constituencies.	IEBC may consider the boundary issues between Garsen & Galole constituencies.
LAMU COUNTY		
Lamu East	- All petitioners requested additional wards. Key issues Imbalance of population in the wards in the County.	1. IEBC should reorganize the wards between Lamu East and West. 2. IEBC should add an additional ward to Lamu East; give it first priority in this county. Lamu East should comprise of the following wards: Faza, Kiunga, Kizingitini & Pate. 3. Faza ward should be divided so as to balance the population. 4. IEBC should treat this constituency in line other geographical factors and community of interest.
TAITA TAVETA COUNTY		
Mwatate	Key issues Name changes and distribution of wards.	IEBC to retain the wards as proposed by the residents.
Taveta	Key issues Size of the constituencies in the County	IEBC to review the constituency sizes and the site of Tsavo West and East in consultation with the communities.
GARISSA COUNTY		
Dujis and Balambala	- 5 petitioners requested retaining the status quo - 2 petitioners requested extra wards - 3 petitioners requested moving Alango arbo ward from Balambala to Lagdera - 3 petitioners requested moving	IEBC should resolve issues relating to the delimitation of Balambala and Dadaab constituencies. Subject to confirmation of constituency boundaries

	<p>Medina ward from Balambala to Dujis.</p> <p>Key issues</p> <p>i) Placing of Alango Arbo ward.</p> <p>ii) Placing of Medina ward: in Balambala or Dujis?</p> <p>iii) Need for two extra wards in the constituency</p>	<p>between Lagdera and Dujis by the IEBC, the location of Alango Arbo should revert back to Dadaab constituency.</p>
<p>Ijara</p>	<ul style="list-style-type: none"> - 7 petitioners requested extra wards. - 7 petitioners requested an extra constituency. - All 7 discussed the boundary issue between Ijara and Fafi. - All 7 requested revocation of the 3 mile strip. <p>Key issues</p> <p>i) Non-revocation of the 3-mile strip and boundary between Ijara and Tana River.</p> <p>ii) Ijara has remained as one constituency from independence to date.</p> <p>iii) Boundary between Ijara and Fafi.</p> <p>iv) Request for 10 additional wards</p> <p>v) Request for an additional constituency.</p>	<ol style="list-style-type: none"> 1. IEBC should give Ijara additional wards. In view of other constitutional criteria, including community of interest, geographical features, means of communication and land mass, Ijara should be considered for extra wards on a special case basis. 2. IEBC should award 4 additional wards to Ijara as follows: <ol style="list-style-type: none"> a) Hadi ward: Hadi, Tutish & Waradey Ijab locations. b) Bothau ward: Bothau, Jalish, Locahois & Falma locations. c) Ruqa ward: Ruqa, Warsame & Genlle locations. d) Gababa ward: Gababa, Gumarey locations; Bulla Haji sub location. 3. The western border of Ijara Constituency shall be the Tana River. 4. IEBC to consider the boundary issues between Fafi and Ijara. 5. IEBC should reorganize the wards in Ijara as follows: <ol style="list-style-type: none"> a) Hulugho ward: Boma, Koranhindi, Elkamere, & Jilomate locations. b) Hadi ward: Hadi, Tumtish & Waradey ijab locations. c) Sangailu ward: Sangailu, Marey, Handaro, Ege &

		<p>Wakab Harey locations.</p> <p>d) Bothai ward: Bothai & Jalish locations and Falama sub location.</p> <p>e) Ijara ward: Ijara, Sangole, & Bulla Golol locations.</p> <p>f) Ruqa ward: Ruqa, Warsame & Gerille locations.</p> <p>g) Masalani ward: Township, Bulla Haji, Haji Mohamed, Raham, Mohamed Palia locations.</p> <p>h) Kotile ward: Kotile, Hare Town, & Korisa locations.</p> <p>i) Gababa ward: Gababa & Gumarey locations & Bulahaji sub location.</p>
Fafi	<p>Key issues Reorganization of wards needed.</p>	IEBC should consider reorganizing the wards.
Lagdera and Dadaab	<p>Key issues (i) Placing of Alango Arba ward. (ii) There was an objection to a ward name change.</p>	<p>i) IEBC should resolve issues relating to the delimitation of Balambala and Dadaab constituency boundaries.</p> <p>ii) The name of the ward should be retained as Baraki ward.</p>
WAJIR COUNTY		
Eldas	- All 15 petitioners requested an extra ward.	IEBC should consider creating a new ward out of the proposed El Nur/Tula Tula ward.
Wajir East	<p>- All 4 petitioners requested an extra ward</p> <p>Key issues (i) Wargadud ward has been moved to the new Tarbaj Constituency. (ii) There's a large ward needing to be split.</p>	<p>1. IEBC should divide the current Korof Harar ward into two new wards known as Wajir-Bor and Korof Harar.</p> <p>2. IEBC should consider moving Wargadud ward from the new Tarbaj constituency back to Wajir East Constituency.</p> <p>3. IEBC should give Wajir East an additional ward.</p>
Wajir South	Key issues	1. IEBC shall redistribute the six

3

	<ol style="list-style-type: none"> 1. Review and reorganization of wards. 2. Fair representation. 3. Request for additional wards. 	<p>wards as follows:</p> <ol style="list-style-type: none"> a) Benane ward: Banane, Sala, Serif, Turguta, Dabley, Shimbir & Bull locations. b) Burder ward: Burder, Rababale, Abaq Dere, Welgaras, Macheza, Eyrip, Qoqar, & Billiburbur locations. c) Dadaja Bulla ward: Dadaja Bulla, Getwab, Garaska, Broon, Ilima Dagol & Qorduma locations. d) Ibrahim Ure ward: Ibrahim Ure, Argani, Wajir-Bor South, Handaki, Gerilley, Gullet Dere, Diif, Salalma, Hambalash & Agtalahel locations. e) Leheley ward: Leheley, Kulaaley, Elado, Hubsoy, Sukela, Lagboghoh South, Kursin, & Ali Dumat locations. f) Habaswein ward: Dagahley, Sabuli, Meri, Abakore, Dilmanyale, Dulgub, Habaswein, Kibilay, Kiwanja Ndege, Tesore, Mathahlibay, Abore & QotQot locations. <p>2. IEBC should create an additional ward in this constituency, and obtain its name from the leaders and stakeholders.</p>
<p>Wajir North</p>	<p>Key issues Reorganization of wards needed.</p>	<p>IEBC shall reorganize these wards in Wajir North as follows:</p> <ol style="list-style-type: none"> a) Batalu ward: Buna, Kurrow & Batalu locations. b) Ingirir ward: Malka Gufu & Ingirir locations.

MANDERA COUNTY		
Mandera South	<p>- Petitioners requested an extra ward.</p> <p>Key issues</p> <ol style="list-style-type: none"> 1. Wargadud ward. 2. Name of the constituency. 	<ol style="list-style-type: none"> 1. IEBC should move Wargadud ward from Mandera North Constituency to this constituency. 2. IEBC to rename Mandera South as Mandera Central to align with district administration and in view of the fact that another constituency is being hived out of this one.
Mandera North	<p>- All 500 petitioners requested redistribution of wards.</p> <p>Key issues</p> <ol style="list-style-type: none"> 1. Wargadud division to move out of Mandera North. 2. Guticha ward is too large and doesn't meet community of interest. 3. Two district administrative borders of current Mandera North district and Mandera Central district must be respected. 	<ol style="list-style-type: none"> 1. IEBC shall move Wargadud ward and division to Mandera Central (Mandera South). 2. IEBC to reorganize the wards of Mandera North as follows: <ul style="list-style-type: none"> - A) Rhamu ward: Rhamu, Girissa, Shantoley, Jabibar, Yabicho locations. - B) Olla ward: Olla, Kajaja, & Marothile locations. - C) Guticha ward: Guticha, Sarman, & Shirshir locations. - D) Ashabito ward: Ashabito & Ogarwein locations. - E) Rhamu Dimtu ward: Garse, Rhamu Dimtu, Kalicha & Mado locations.
Banissa	<p>- Requested reorganization of wards for creation of Guba ward.</p> <p>Key issues</p> <p>Community interest.</p>	<p>IEBC to reorganize the wards as follows:</p> <ol style="list-style-type: none"> (a) Malkamari ward: Malkamari, Hullo & Malka-ruqa locations. (b) Banissa ward: Banissa & Lulis locations. (c) Derkale ward: Derkale & Goljo locations. (d) Kiliwehiri ward: Kiliwehiri & Eyemole locations.

		(e)Guba ward: Guba & Choroko locations.
Mandera East	<p>- Requested reorganization of wards.</p> <p>Key issues</p> <ol style="list-style-type: none"> 1. The Corner Tribe which has been marginalized is requesting fair and equitable representation. 2. The boundary between Mandera East and Lafey. 	<ol style="list-style-type: none"> 1. IEBC to create an additional ward in Mandera East, and to reorganize the wards as follows: <ol style="list-style-type: none"> a) Township ward: Barwako, Bulla Mpya & Township locations. b) Neboi ward: Neboi, Bulla Jamhuria & BPI locations. c) Shafshafey ward: Harire Hosle, Garba Qoley, Bula Haji/Fiqho & Bura Abor locations. d) Kalaliyo ward: Karo, Bella, Gingo, Kalaliyo & Gududiye locations. e) Libehia ward: Libehia/kuradeer, Gumbisu, Hareri & Aresa locations. f) Arabia ward: Oda/bambo, Arabia, Saro Hindi/Harare, Farey/dahun Durwuay & Omar Jillow locations. 2. IEBC shall give priority to adding an extra ward to Mandera East for the Corner Tribe.
NAIROBI CITY		
Dagoretti	<ol style="list-style-type: none"> 1. Naming of the subdivided Dagoretti Constituency as Dagoretti South and Dagoretti North. 2. Dagoretti North to have- Uthiru/Ruthimitu, Kawangware, Muslim, Gatina & Kilimani/Maziwa wards. 3. Dagoretti South to have- Waithaka, Mutu-ini, Riruta, Kinyanjui & Ngando wards - 	<ol style="list-style-type: none"> 1. IEBC should rename the constituencies in line with the request. 2. IEBC to realign the wards as proposed by the petitioners.
Kamukunji/Embak	Split proposed Kariobangi South	IEBC should split the ward to

asi South	ward which merges the current Uhuru ward and Kariobangi South ward into two	create an additional ward as proposed.
Mihango/Kasarani	1. Nairobi should be divided into 5 counties i.e Central, Eastern, Southern, Northern and western to bring services closer to people. 2. Mihango constituency be renamed Njiru constituency.	Issues raised have been overtaken by events while others do not fall within the mandate of IEBC and the Committee.
Embakasi North	Rename Dandora III Ward to Dandora area III & V Ward	IEBC to check if Dandora V is within Dandora III and if so then rename the ward as requested
Kibra	Sub-divide Sarang'ombe Ward into two – Gatwekera and Kianda/Ayany wards	IEBC should create an additional ward as requested based on population threshold.
Embakasi East	1. Rename Savanna Ward as Jacaranda/Soweto Ward. 2. Rename Upper Savanna Ward as Savannah Ward.	1. The two wards – Savanna and upper Savanna are equal in size and population. IEBC should confirm that they are actually two different wards and that it is not an error. 2. IEBC should rename Savanna Ward as Jacaranda/Soweto Ward. 3. IEBC should rename Upper Savanna Ward as Savannah Ward

MARSABIT COUNTY

North Horr	1. The largest constituency in the country by area (38,952 sq. km) that needs to be split to two constituencies. 2. Three additional wards were not granted as requested, to ease representation due to poor infrastructure, lack of communication network and public transport in this vast area.	1. The Constituency deserves special attention for fair representation, and IEBC should create 3 more wards – Kalacha, Galasa and Balesa in consideration of the size of the constituency. 2. This constituency should receive consideration under Article 100 of the Constitution.
Moyale	1. Dissatisfied with the boundary between Moyale Constituency and the following Constituencies North Horr and Wajir North. 2. Despite the special status of	Issues raised are long outstanding boundary disputes and are beyond the delimitation of boundaries of constituencies and should be

	Moyale in the fragile geo security zone it has continued to be a single constituency district.	comprehensively addressed by relevant State organs
Saku and Moyale	<ol style="list-style-type: none"> 1. Rename Marsabit Central Ward in Saku constituency as Mountain/Nagayo Ward. 2. Rename Manyatta Burji sub-location as Manyatta sub-location in Moyale 	<ol style="list-style-type: none"> 1. No sufficient representation made to support the renaming of the ward. 2. Renaming of the administrative boundaries is not within the mandate of the Committee/IEBC
ISIOLO COUNTY		
Isiolo South	Ensure adequate representation in the County by creating 6 more Wards	The request does not meet the population threshold to warrant creation of more wards. However for community interests, geographical and land mass, IEBC should create one more ward.
MERU COUNTY		
Buuri	Transfer Kibirichia Division from Imenti Central to Buuri Constituency as per the proposals in the IIBRC and initial IEBC reports. This will ensure non-discrimination, avoid tensions in the area and bring services closer to the people	No sufficient representation made to support this request.
Igembe North	<ol style="list-style-type: none"> 1. Split of Kawiru/Athiru Rujine wards into two separate wards and not one as envisaged in the IEBC report 2. Kawiru/Athiru Rujine be included in Igembe West constituency to be carved out of Igembe North 	IEBC should reconsider the delimitation of boundaries in Igembe South, Igembe Central and Igembe North in line with the Geography and Community interests.
Igembe South and Igembe Central	<ol style="list-style-type: none"> 1. Move Antubetwe and Amaku sub-locations to Igembe Central. 2. Move Akirangondu Ward of Igembe Central Constituency to Igembe North Constituency 	
THARAKA-NITHI COUNTY		
Chuka-Igambang'ombe	<ol style="list-style-type: none"> 1. Rename Chuka-Igambang'ombe Constituency as Chuka or Ruguti Constituency as the name is too long. 2. Rename Chuka Ward as Karingani Ward. 	IEBC should review the names of the constituency and wards in Chuka-Igambang'ombe Constituency.

	3. Rename Mwimbi Ward as Kiera Ward	
EMBU COUNTY		
Manyatta, Runyenjes, Siakago and Gachoka	<ol style="list-style-type: none"> 1. Embu County wards to be equitably distributed bearing in mind the two main communities namely Embu and Mbeere. 2. Creation of a new ward to Mbeere community in view of the prevailing concerns of marginalization. 	IEBC should create an additional ward in Siakago constituency by splitting Evurore ward.
Gachoka	Rename Mbeti Ward as Mbeti South Ward to avoid confusion of names and for consistency.	IEBC should rename Mbeti Ward as Mbeti South Ward
KITUI COUNTY		
Mwingi East and Mwingi West	<ol style="list-style-type: none"> 1. Transfer Kivou Ward from Mwingi West to Mwingi East. 2. Rename Mwalano ward to Kyome/Thaana ward 3. Relook at the boundaries of Mwingi Central/East/West 	<ol style="list-style-type: none"> 1. IEBC should transfer Kivou Ward from Mwingi West to Mwingi East 2. IEBC should rename Mwalano ward as Kyome/Thaana ward 3. IEBC should reconsider the names and boundaries of the Mwingi East, Mwingi West and Mwingi North Constituencies.
Kitui Central, Kitui West and Kitui Rural	Issues to do with Community of interest, means of communication and historical ties	IEBC should reconsider the names and boundaries of Kitui Central, Kitui West and Kitui Rural Constituencies as the issues raised in the petitions are numerous and not easy to resolve by the Committee.
Mutito	Realign the constituency and ward boundaries, and names of the wards.	IEBC should reconsider the names and boundaries of wards in Mutito Constituency.
MACHAKOS COUNTY		
Masinga	The constituency should be split into two constituencies	The number of constituencies is fixed by the constitution and the Committee does not have the mandate to recommend an additional constituency.
MAKUENI COUNTY		

Kibwezi East and Kibwezi West	<ol style="list-style-type: none"> 1. Combine Thange, Ivingoni, Masongaleni and Mtito Andei wards, together with Tsavo East National Park & Chyulu Game Reserve as one area to form the new Kibwezi East Constituency, as they meet the threshold for formation of an electoral unit with a population of 132,196. 2. Have the new Kibwezi West Constituency comprise the following: Makindu, Nguumo, Kikumbulyu North & Kikumbulyu South. This ensures more even distribution of population and area. 3. Instead of having a large uninhabited area between Thange and Nguumo wards, ensure the areas are not sharing elected leaders. 	IEBC should reconsider the delimitation of constituency and ward boundaries in Kibwezi East and Kibwezi West to comprehensively address the extensive issues raised with regard to community interest and geographical features.
Makueni	Split Makueni Constituency into Makueni and Nzau Constituencies.	The number of constituencies is fixed by the constitution and the Committee does not have the mandate to recommend an additional constituency.
NYANDARUA COUNTY		
Kinangop	Constituency needs to be split into two – Kinangop North and Kinangop South	The number of constituencies is fixed by the constitution and the Committee does not have the mandate to recommend an additional constituency.
3. OI Kalou and OI Joroorok	<ol style="list-style-type: none"> 1. Rename the constituencies 2. Errors in the names of wards in Vol.II and Vol.III of the IEBC Report 	<ol style="list-style-type: none"> 1. IEBC should rename OI Kalou constituency as Karau Constituency. 2. IEBC should rename OI Joro-orok Constituency as Chamuka Constituency. 3. IEBC should correct the errors in the Report
KIRINYAGA COUNTY		
Ndia	1. Misspelling of names of wards and errors in IEBC maps – Sub-locations in Kabare Ward as contained in Vol.II of the IEBC report differs with the maps in Vol.III.	<ol style="list-style-type: none"> 1. IEBC should correct the misspelling and rectify the maps in Vol.III 2. IEBC should create an additional ward –

	2. Allocate the constituency one more ward to make the total four as it meets the criteria.	Mwerua
MURANG'A COUNTY		
Mathioya	Create the four wards proposed along the existing four administrative boundaries (divisions) i.e. Kiru, Kamacharia, Njumbi and Gitugi. This will restore harmony to the area.	IEBC should create an additional ward – Njumbi
KIAMBU COUNTY		
Kiambaa and Kiambu	<ol style="list-style-type: none"> 1. Redistribute the population between the two constituencies by moving Cianda Ward from Kiambaa to Kiambu Constituency. 2. Kiambaa/Kabete boundary to follow Thigire River upto where the river meets Wangige-Ndenderu Road. 3. Rename proposed Gachie ward as Kihara 4. Rename the proposed Kiambaa Ward as Karuri 5. Transfer Kanunga and Ngegu sub locations to Kiambu constituency. 	<ol style="list-style-type: none"> 1. No sufficient representation made to support this request as it will tamper with the population dynamics of the two constituencies. 2. IEBC should rename Gachie Ward as Kihara Ward and that its boundary to follow Thigire River upto where the river meets wangige-Ndenderu Road and the Ward to include Mahindi sub location. 3. IEBC should rename Kiambaa Ward as Karuri Ward.
Kikuyu	Move Uthiru Ward from Kabete to Kikuyu Constituency	No sufficient representation was made to support this request as it will destabilize the population dynamics of the two constituencies.
Gatundu North	<ol style="list-style-type: none"> 1. The people want Karuri Ward to go back to Mang'u Ward, and Makwa to go back to Chania while Gathaite goes back to Githobokoni. 2. The people want the original names to be retained, that is, proposed Kamwangi should retain Chania and Gathaite Ward retain Githobokoni. 	IEBC should adopt the proposed changes as requested by the petitioners.
TURKANA COUNTY		
Turkana South	1. Cultural differences and clan rivalry emanating from inter-	1. IEBC to move Kalapata ward from Turkana East

NB

b

	<p>rivalry emanating from inter-clan conflicts between resident of Kalapata ward from Turkana West.</p> <p>2. Kalapata location is closer to the administration & service delivery in Lokichar in Turkana South, 20km away. The new administrative centre in Lokori, Turkana East is 200km away. Road network between Kalapata & Lokori is non-existent.</p> <p>3. Under-representation in the six Constituencies and at the wards level and they request 8 additional wards.</p>	<p>ward from Turkana East to Turkana South Constituency.</p> <p>2. IEBC to move Letea ward from the proposed Loima Constituency to Turkana West Constituency.</p> <p>3. IEBC to consider an additional ward for Turkana Central constituency. It will be named Nakurio ward and comprise of Kangirisae, Nakoret, & Nakurio sub locations.</p> <p>4. IEBC to consider an additional ward for Loima constituency. It will be named Lomeyan ward comprising of Napeililia, Nasiger, Kapus, Kawalase, Lomeyan, Nachuro sub locations.</p> <p>5. IEBC to consider an additional ward for Turkana East constituency, namely Kochodin ward, comprising of Kochodin, Lokwamosing, Kakulit, & Lochakula sub locations.</p>
WEST POKOT COUNTY		
Pokot South	Administrative/Geographical/community of interest/means of transport – wards from Kapenguria moved to Pokot South	i) IEBC to move Endugh and Sook wards to Kapenguria Constituency.
Sigor	<p>i. That Batei ward be retained in Sigor Constituency to bring the population to 122, 428 and not 85, 079</p> <p>ii. Asked for a new Constituency</p>	<p>i) Subject to further interrogations the IEBC to move Batei ward from the proposed Pokot South to Sigor.</p> <p>ii) IEBC to re-align and redistribute wards within Sigor Constituency.</p>

SAMBURU COUNTY		
Samburu East	Historical and administrative ties	IEBC to move Lengusaka sub-location from Waso Ward to Wamba West Ward.
TRANS NZOIA COUNTY		
Kiminini	Bidii ward is a predominantly urban constituency placed in a rural constituency.	The Committee has insufficient grounds to interfere.
Saboti	Sikhendu Ward is heavily populated by the Bukusu community and moving it to Saboti constituency will deny Sabots the right of political representation and further marginalization.	IEBC to look at the contentious issue of Sigerere ward considering the differences between the Ligale report and IEBC report.
UASIN GISHU COUNTY		
Eldoret North <i>(Proposed Sosiani)</i>	Renaming and re-alignment of wards.	<p>i) Polling stations in Sigowet, Chemamal, Mareba and Kuresiet are made part of Kapyemit Ward (Now proposed as Kapsaos)</p> <p>ii) The polling station at Kandie Primary school to be part of Kuinet – Kapsuswa ward of Soy Constituency</p> <p>Proposal on names:</p> <p>i) Turbo Constituency to be renamed Sosiani Constituency</p> <p>ii) Tapsagoi Ward to be renamed Sugoi Ward</p> <p>iii) Kapyemit ward to be renamed Kapsaos ward</p> <p>iv) Segero Ward in Soy Constituency to be named renamed Barsombe</p>

VB

		ward.
Eldoret East (Proposed Ainabkoi)	<ul style="list-style-type: none"> i) All boundaries of Eldoret East Constituency to remain intact. ii) Market ward to be surrendered by Eldoret East to Eldoret North. iii) They want Market ward be renamed to Sisibo ward.m 	IEBC to consider additional ward (Kipkabus) and realign the boundaries since this was a cosmopolitan ward ,the name should reflet so.
Eldoret South (Proposed Kesses)	Change of names of Kesses Constituency and Kesses ward.	<ul style="list-style-type: none"> i) IEBC to rename Kesses Constituency to Tarakwa Constituency ii) IEBC to rename Tarakwa ward to Megun.
ELGEYO/MARAKWET COUNTY		
Keiyo South	<ul style="list-style-type: none"> -Naming of some wards i.e. Marichor ward renamed Marichor/Chepkorio. -Chepkorio renamed as Nyaru/Kabiemit ward - Kipiriria sublocation be renamed Kapkoma 	IEBC to effect the proposals.
Keiyo North	<ul style="list-style-type: none"> 1. Change Kamariny ward to Irong/Mutei ward 2. Change Kapchemutwa ward to Iten/Kapchemutwa ward. 	Retain Ligale's report proposal
NANDI COUNTY		
Tinderet and Nandi Hills	<ul style="list-style-type: none"> i) Some sublocations almagamated without due regard to geographical interest ii) Ol'Lessos Division be under the proposed Nandi Hills Constituency. iii) Place the wards and sub – locations closer to each other as necessary 	1. IEBC to move Kosoiwa ward to Nandi East Constituency in accordance with the IEBC Preliminary Report released on 9 th January, 2012.
Emgwen South and Chesumei	<ul style="list-style-type: none"> 1. Chepterit ward remains in Emgwen South 2. Chepterit ward and boundary between the two constituencies 3. Emgwen South crosses Chesumei (Emgwen North) to get to Chepkumia ward which is locked out because Chesumei touches Aldai. 	<ul style="list-style-type: none"> i) IEBC to review the boundaries between the two constituencies. Boundary should follow tarmac from Sirwa Yala to Namgoi to Kingwal River. Chepterit location should go to Emgwen

		<p>South (currently Emgwen Constituency).</p> <p>ii) IEBC to correct the constituency name from Chesumei to Emgwen North.</p> <p>iii) IEBC to realign the wards in Chesumei as follows:</p> <ul style="list-style-type: none"> - Kombe/Kiptuiya/Kiborgok ward. - Chemundu/Kapng etuny/Kamarguiy wo ward. - Lelmokow Ngecheck ward. - Kaptel, Kamoiywa, Kapsisiywa ward. - Kosirai ward <p>iv) IEBC to realign the wards in Emgwen South as follows:</p> <ul style="list-style-type: none"> - Kapsabet ward - Chepterit, Kaplamai ward - Kilibwoni ward - Chepkumia ward
BARINGO COUNTY		
<p>103</p> <p>Baringo South</p>	<ol style="list-style-type: none"> 1. Marginalization and under-representation and discrimination for the Ilchamus/Njemps people 2. Proposed Baringo South Constituency to be renamed Mchongoi Constituency. 3. Replace Marigat wit Mogoswok ward. 4. Rename/Create MukutanIlchamus ward 5. Rename transferred as Bogoria ward 	<ol style="list-style-type: none"> 1. IEBC to consider an additional ward 2. IEBC to rename Baringo South Constituency Mchongoi Constituency. 3. Rename Marigat ward as Mogoswok ward 4. Rename Mukutani ward as Bogoria ward
Baringo North	Reaming and realignment of the boundaries of the five wards.	Adopt names of the 5 Wards as recommended.
Baringo East	1. Constituency name	1. IEBC to rename Baringo East

constituency	<ol style="list-style-type: none"> 2. Split of Baringo East constituency and additional of two wards 3. Baringo East constituency be divided into two; Tiatiy constituency and korosi constituency 	<p>constituency as Tiatiy constituency.</p> <ol style="list-style-type: none"> 2. Additional Constituency not justiable 3. IEBC to interrogate on addition of two wards
Mogotio	Additional ward Kisanana ward to be split into Bogoria ward and Kisanana ward.	IEBC to relook possibility of an additional ward
LAIKIPIA COUNTY		
Laikipia West Constituency and Laikipia East Constituency	<ol style="list-style-type: none"> I. The petition is to address underrepresentation in line with the population quota for the proposed Igwamiti ward which has a population of 69,491 and Marmanet Ward which has a population of 42,629. II. Have also asked for an additional Constituency for the marginalized community namely Laikipia South Constituency 	<ol style="list-style-type: none"> I. IEBC to consider the delimitations of wards and give additional two wards from Igwamiti and Marmanet wards of Laikipia County. This would address marginalization and community interests. II. In regard to additional Constituency, the JLAC has no mandate to create a new Constituency
Laikipia North Constituency	The proposal is to enjoin Mumonyot and Seek sub-locations to form Mukogodo West ward.	The Committee agreed not retain Laikipia North as proposed by IEBC
NAKURU COUNTY		
Rongai Constituency	<ol style="list-style-type: none"> I. Proposal to have Kapsetek sub-location moved from Soin Ward of Rongai Constituency to Visoi Ward of Rongai Constituency. II. Proposal to rename Visoi ward as Moricho ward. III. Proposal to retaining Simboiyan sub-location & Wiumeririe sublocation Rongai Constituency. The two sub-locations are appearing in both Rongai & Subukia Constituencies. 	The Committee resolved to invite the Member for Rongai and Subukia to get consensus on the matter.
Naivasha Constituency	<ol style="list-style-type: none"> I. Proposal to relook on the delimitation of the Naivasha and Gilgil Constituencies' boundary II. Proposal to Malewa West Ward 	IEBC to move Malewa to Naivasha due to economical and administrative factors. JLAC notes the population will go up, but on the other hand, moving

	to revert to Naivasha Constituency from the proposed Gilgil Constituency.	Malewa ward to Gilgil, will only take services further from the people of Malewa.
Gilgil Constituency	I. Proposal to merge Kongasis, Eburu and Mbaruk sub locations to create Mbaruk ward..	IEBC to give an extra ward to cater for the marginalized communities and address the issue of marginalization.
Molo Constituency and Njoro Constituency	Need for county ward amendments	IEBC to get more views from the Community
Kuresoi South and Kuresoi North	i. Proposal is to reconstitute and rename wards by realigning sub-locations. ii. Proposal to create two new wards to cater for marginalized communities.	IEBC to give Kuresoi South and Kuresoi North Constituencies a ward each to cater for the marginalized community (Ogiek)
Subukia Constituency	i. Proposal to move Koisam sub-location with a population of 2,864 and Nyamamithi with 2,454 to Subukia Constituency ii. Ruiru and Wiyumiririe are both in Subukia and Rongai Constituencies. iii. Magomano sub-location is indicated to be in Kabazi Ward, of Subukia Constituency while on the map it is part of Munanda ward of Subukia Constituency	The Committee resolved to invite the Member for Rongai and Subukia to get consensus on the matter
Nakuru Constituency	Proposal to split Kaptembwa East ward of Nakuru County	IEBC to consider splitting Kaptembwa East ward which has a population of 70,352 to ensure equal representation.
NAROK COUNTY		
Kilgoris Constituency and Emurua Dikirr Constituency	i. Proposal to move Kapune Sub-location from Emurua Dikirr Constituency to Kilgoris Constituency. ii. Proposal to have an additional Constituency	i. IEBC to move Kapune back to Kilgoris subject to community concurrence. ii. The Committee has no mandate in creating a new Constituency

	<p>iii. Create an additional ward for the Moitanik clan</p> <p>iv. Kilgoris Constituency: to have Kilgoris Central ward and Pirrar Ward (<i>Moitanik Clan</i>), Shankoe ward and Keiyan ward (<i>Uasingishu clan</i>), Kimintet ward and Lolgorian (<i>Siria Clan</i>) and Angata Barikoi (<i>Kipsigis, Kuria and Kisis communities</i>)</p> <p>v. Emurua Dikirr Constituency comprise: Ilkerin, Ololmasani, Mogondo and Kapsasian wards</p>	<p>iii. IEBC to create an additional ward namely, Pirrar ward for the Moitanik Clan to take care of the Moitanik clan interests in accordance with the Constitution.</p> <p>iv. IEBC to realign the wards to accommodate community interests.</p>
Narok North Constituency	<p>i. Proposal is to rename the Upper Melili ward as Melili ward.</p> <p>ii. Move Melili ward to Narok East Constituency, and;</p> <p>iii. Follow the administrative boundaries as the border between Narok North and Narok East Constituencies</p>	IEBC to adopt the Ligale's configuration of wards and realign the boundaries in Narok North Constituency.
Narok East Constituency	<p>i) There's some divergence on the internal boundaries between Narok East and Narok North constituencies.</p> <p>ii) Population of Narok North/Narok East surpasses the population quota limit of 138,000 in a rural constituency.</p> <p>iii) The Ildamat clan wants to remain in one ward namely, Ildamat ward and not Ollopironto ward with a</p>	IEBC to retain the Ligale's proposal configuration of boundaries and ward in Narok East which provided for: Ildamat, Mosiro, Keekonyokie and Suswa wards. This delimitation of wards will address the marginalization and uphold peace.

	<p>population of 13,000.</p> <p>iv) The Keekonyokie clan gets 2 wards namely: Suswa ward covering Olesharo and Suswa sublocations and entire Enoosupukia location with a population of 25,219 and Keekonyokie ward which should comprise the current Keekonyokie ward (comprising Oloikarere sublocation) with a population of 22191</p> <p>v) The Purko be give Mosiro ward comprising Ongata Naado, Ntulele and Mosiro locations</p>	
Narok South Constituency	Proposal is to consider an additional ward	IEBC to consider giving Narok South an additional ward
Narok West Constituency	<p>i. Proposal is that Olmekenyu ward, Ololopangi and Olmekenyu sub-location of Ololulunga should be curved out of Melelo ward of Narok South and be reflected in the map of Narok West constituency. The remaining part of Melelo ward remains in the Narok South constituency.</p> <p>ii. Proposed wards for Narok West to be aligned as follows:</p> <p>-Olmekenyu ward: comprises of the curved Olmekenyu out of Olashapan location, Ololopangi in Endonyo Ngiro location and Olmekenyu sub-location of Ololulunga of Narok County.</p> <p>-Sogoo ward: comprises of Ngaroni, Sogoo of Narok County</p> <p>-Sagamian ward: comprises of Mogoiywet, Tendwet, and Sagamian of Narok County</p> <p>-Ilmotiook ward: comprises of</p>	<p>IEBC to realign the wards for Narok West as follows:</p> <p>iv. Olmekenyu ward: comprises of the curved Olmekenyu out of Olashapan location, Ololopangi in Endonyo Ngiro location and Olmekenyu sub-location of Ololulunga of Narok County.</p> <p>ii. Sogoo ward: comprises of Ngaroni, Sogoo of Narok County</p> <p>v. Sagamian ward: comprises of Mogoiywet, Tendwet, and Sagamian of Narok County</p> <p>iv. Ilmotiook ward: comprises of OlchoroOiruwa, Ilmotiook and Nkiito of Narok County</p>

B.

	Olchoro Oiruwa, Ilmotiok and Nkiito of Narok County -Mulot ward: comprises of Mulot, Kuto, Enelera and Rongena of Narok County.	vi. Mulot ward: comprises of Mulot, Kuto, Enelera and Rongena of Narok County.
KAJIADO COUNTY		
Kajiado North Constituency & Kajiado West Constituency	i. Proposal is to move Kiserian Ward to Kajiado North Constituency ii. Create a distinct ward to the Mosiro Purko people.	i. IEBC to move Kiserian ward back to Kajiado North ii. IEBC to consider additional wards for the Musiro Purko people.
Kajiado Central Constituency	Proposal is to give additional wards to Kajiado Central to cater for the marginalized communities.	The Committee was of the view that the status quo remains in Kajiado Central Constituency.
KERICHO COUNTY		
Sigowet/Soin Constituency	i. The proposal is to get back the phased out Kiptere ward. ii. Kericho County has asked for additional seven wards in the county	i. IEBC to retain Kiptere ward in Sigowet Constituency. ii. On the issue of seven wards, the IEBC should consider only the Kiptere ward of Kericho County.
Belgut Constituency	i) Proposal for an additional ward. ii) Chepkembe sub location in Belgut Constituency had duplicate registration and polling stations during the referendum. iii) There exist parallel registration or polling stations especially in Chepkembe sub location.	i. The Committee did not recommend for an additional wards. ii. IEBC to ensure no parallel or overlaps between Constituencies by realigning the boundaries
Bureti Constituency	i) Proposal is to rename Techoget ward as Cheplanget ward ii) Move Chemoiben & Roronya sublocations to Kapkatet ward.	i) IEBC to rename Techoget ward as Cheplanget ward. ii) IEBC to transfer Chemoiben and Roronya sub locations from Litein ward to Kapkatet ward of Kericho County based on community interest and geographical factors.
Kipkelion Constituency	i. Proposal is to transfer Kalyet ward to Kipkelion West	i. IEBC to move Kalyet ward of Kericho County

	<p>Constituency</p> <p>ii. Create a new ward called Kapseger war in Kipkelion West Constituency.</p> <p>iii. Rename Londian Ward as Kipsirichet Ward and Tendeno/Sorget as Sorget Ward</p> <p>iv. Kapseger and Cheboswa erroneously moved to Kipkelion East Constituency.</p>	<p>to Kipkelion West Constituency.</p> <p>ii. IEBC to give an extra ward to for Kipkelion West Constituency called Kapseger ward of Kericho County</p> <p>iii. IEBC to rename Londian ward of Kericho County as Sorget ward.</p> <p>iv. The Transferred resolved that Cheboswa and Kaseger remains in Kipkelion East.</p>
BOMET COUNTY		
Sotik Constituency	<p>Proposal is to move Chepkeigei sub location fromn Rongena-Manaret ward to Ndanai-Abosi ward.</p>	<p>i. IEBC to move Chepkeigei sublocation to Ndanai-Abosi ward, Bomet County for economic, and proximity to services.</p> <p>ii. IEBC to consider an additional ward for the Sotik Constituency ward by splitting the Kapletundo ward of Bomet County.</p>
Konoin Constituency	<p>i) Boundary between Bomet and Kericho Counties, specifically the boundary between Konoin Constituency (Bomet County) & Belgut Constituency (Kericho County) needs realignment.</p> <p>ii) Move Saosa location to Belgut Constituency. This location is also shown in both Belgut and Konoin constituencies.</p> <p>iii) Rename Saosa location as Chepkembe sub-location before it is transferred to Belgut Constituency.</p>	<p>i) IEBC to retain the boundary between Bomet and Kericho Counties as per the Kenya Gazette Supplement No. 53 of 1992: The Districts and Provinces Act and Kenya Gazette Supplement No. 54 of 1996. This will address the issue of polling station overlap.</p> <p>ii) IEBC renames Embomos ward as Cheptalal ward</p>

	<p>iv) Movement of three polling stations from one county to another; one Constituency to another.</p> <p>v) Rename Embomos wards as Chptalal</p>	
Chepalungu Constituency	<p>i. Proposal is to create an extra Ward in Sigor Division.</p> <p>ii. Proposed to have wards as follows:-</p> <p>-Sigor South ward comprising: Kaboson, Nogirwet, Lelaitich and Lugumek sublocations;</p> <p>-Sigor North ward comprising: Sigor, Cheptagum, Nyambugo, Sugumeriga, Kimenderit, Tumoi and Areiyet sublocations</p> <p>-Nyongores ward to comprise: Kyogong, Goitab Silibwet, Kabisoge and Itembe sublocations.</p> <p>-Chembuyo ward: to comprise Chebunyo, Kamogiboi, Tilang'ok, Kataret, Cheboyo, Mogor and Roborwo sub-locations</p> <p>Kongasis and Siongiroi wards to retain their <i>status quo</i></p>	IEBC to consider an additional ward to cater for municipality and ensure all wards have a balanced population
VIHIGA COUNTY		
Emuhaya	Administrative headquarters in Emuyaha have been moved to the new Constituency thereby giving Luanda two administrative headquarters.	<p>i) IEBC to realign the constituencies by taking Welilabi ward to Emuhaya Constituency.</p> <p>ii) IEBC to move West Bunyore to Luanda so that you have South Bunyore, Luanda township ward</p> <p>iii) Move Central Bunyore ward to Luanda</p> <p>iv) Ebusikhale ward to be moved to Emuhaya</p>

KAKAMEGA COUNTY		
Lurambi	Bosotso North location to move from the new constituency of Navakholo to Lurambi	IEBC to consider the proposal.
Ikolomani	Idakho North to move to Idakho east	IEBC to consider realigning the wards.
Malava	Requested splitting of the constituency Requested realignment of constituency and wards.	The Committee has no mandate on this issue. IEBC to consider realignment as proposes.
BUNGOMA COUNTY		
Webuye	The township of Webuye ward has been split into two and taken to two constituencies.	The IEBC in consultation with the Community to consider realigning wards so that they follow administrative boundaries.
Sirisia	Increase the wards from three to four in Sirisia Constituency	IEBC to consider creating an additional ward in Sirisia to cater for community interests.
Mt.Elgon Constituency	The Community is under-represented	IEBC to consider an additional ward for this constituency.
BUSIA COUNTY		
Budalangi	Budalangi has special challenges of geographical features (Yala Swamp and Lake Victoria Islands), and difficulty with means of communication. It should be considered for two additional wards to address this.	IEBC to consider giving this constituency two (2) additional wards, and to re-arrange the total of five wards as follows: <ul style="list-style-type: none"> - Bunyala South ward: Obaro, Bulwani, Rukala, Mabinju and Rugunga sub locations. - Bunyala Central ward: Lugale, Magombe West, Magombe Central and Magombe East sub locations. - Bunyala East ward: Ruambwa, Mudembi, and Budalangi sub locations. - Bunyala North ward: Sisenye, Mundere, and Bulemia sub locations. - Bunyala West ward: Bukani, Sigingana, & Bukoma sub locations.

SIAYA COUNTY		
Alego Usonga	Karapul Ward be transferred back to the township.	IEBC to revert the ward back to the township because it has always been a ward in the township.
Rarieda	Request for the five (5) wards assigned to Rarieda be reconstituted to conform (in name and boundaries) with the five (5) wards that existed prior to the 2007 elections.	IEBC to realign wards as follows: <ol style="list-style-type: none"> 1. Madiany East Ward (comprising Naya, Ndigwa, Lieta, Rageng'ni, Ochienga, West Katweng'a and East Katweng'a sub-locations of Rarieda District in Siaya County). 2. Madiany West Ward (comprising Kobong, Rachar, Masala, Kagwa, Kokwiri, and Nyabera sub-locations in Rarieda District of Siaya County). 3. East Asembo Ward (comprising Omia Mwalo, Omia Diere, and Omia Malo sub-locations of Rarieda District in Siaya County). 4. Central Asembo Ward (comprising Memba, South Ramba, and North Ramba sub-locations of Rarieda District in Siaya County). 5. Rarieda West Ward (comprising Siger, Mahaya, Nyagoko, and Akom sub-locations of Rarieda District in Siaya County).
Gem	Three villages hived off from Gem to Butere Constituency irregularly,	IEBC to revert the three villages back to Gem Constituency per

	leading to marginalization of the community.	previous reviews by the Nyamweya Commission.
KISUMU COUNTY		
Kisumu Central	Due to community interests, move the upper part of kanyakwar sub-location from the railway line to go to Kisumu Central ward in Kisumu West Constituency. The lower part of Kanyakwar sub-location comprising Obunga slums to remain in Railways ward in Kisumu Central Constituency.	a) IEBC to realign the boundaries as proposed.
Muhoroni	Requested realignment and renaming of wards	IEBC to consider realignment and renaming of wards as proposed.
HOMA BAY COUNTY		
Mbita	<ul style="list-style-type: none"> i) The change of names has historical considerations. Move Nyatoto and Nyadendi of Ruma Kaksingiri in Suba South to Lambwe in Suba North and then re-align the wards. ii) IEBC to consider moving Ruma of Nyaboto and Nyadendi (Ruma Kaksingiri) to Lambwe in Suba North in consultation with the community iii) Consider giving one (1) ward in Lambwe to cater for Ruma. iv) Realign the wards in Suba South to maintain four wards. 	<ul style="list-style-type: none"> i) In view of the controversy surrounding the movement of wards, IEBC to consider reviewing the boundaries between Suba North and Suba South. ii) IEBC to consult with the community on the name of Suba North constituency.
Homa Bay Town	Request for realignment of wards.	<p>IEBC to realign the ward boundaries to allow access to the lake as follows:</p> <ul style="list-style-type: none"> i) Homa Bay East ward: West Gem (Komolo sub location), Kothidha, Kobuola Kogwang & Kanyach/Kachar locations. ii) Homa Bay Central ward: Kalanya Kanyango location & Asego sub location. iii) Homa Bay Arujo ward: West Kanyada location, Arujo sub location (part)

		and Homa Bay Township sub location. iv) Homa Bay West ward: Kanyabala location & Arujo sub location (part).
Rangwe	Request for realignment of wards.	IEBC to realign the ward boundaries as follows: i) Gem West ward: Gem West location (Kanyanjwa & Kamagawi sub locations) & Genga sub location. ii) Gem East ward: Kotieno, Koyolo & Kajulu sub locations. iii) Kagan ward: Kanyaruanda, Komenya, Kokoko, Gongo & Kanyiriema sub locations. iv) Kochia ward: Kanam, Kowili, Korayo, Kamenya & Karura sub locations.
MIGORI COUNTY		
Kuria West	i) Isbania ward boundary needs to be moved due to different ethnicities in the area. ii) Merging of Ikeregere ward and Bukira central ward disadvantages Bukira ward since Ikeregere was poor and had no infrastructure	i) IEBC to reorganise the boundaries along administrative boundaries ii) IEBC to consider giving one ward to this constituency.
Uriri	Merger of two wards may cause conflict	IEBC may consider one additional ward to cater for the two communities.
Awendo	Additional ward names from location	i) IEBC to consider realigning and renaming wards. ii) IEBC to create two additional wards: one for Waware /Kogelo in Awendo Constituency named Sare, and one in Rongo Constituency named Kobado ward

		(North Kamagambo ward with Kameji, North Kamwango & South Kamwango sub locations).
KISII COUNTY		
Bonchari	Bomariba location has had two sub-locations added to its existing three to total five administrative units. The two sub-locations of Bonyando and Bomwanda will be in the minority.	<ul style="list-style-type: none"> i) Leave the two sub-locations in Bogiakumu location. ii) IEBC to realign the wards according to common interests. iii) IEBC to create an additional ward for this constituency.
Kitutu Chache North	<ul style="list-style-type: none"> i) Realignment of boundary ii) Request for an additional ward 	<ul style="list-style-type: none"> i) IEBC to consider an additional ward. ii) Restore the Bokingoina boundary.
Kitutu Chache South	The ward names have been interchanged.	IEBC to correct the names as proposed, that is Boking'oina ward is Mwamonari ward while Mwanamori ward is Boking'oina.
Bomachoge Chache and Bomachoge Borabu	Request by petitioners to move Bosoti ward from Bomachoge to Bomachoge Borabu	IEBC to consider the changes.
Bomachoge Borabu	The population warrants an extra ward	IEBC to consider an additional ward.
South Mugirango	Request for realignment of wards. Borabu/Chitago ward is too big and needs to be split to also cater for the marginalized location.	IEBC to consider realigning the wards to cater for the marginalized and community interest.
NYAMIRA COUNTY		
North Mugirango	Proposal to move Kiabonyoru location from North Mugirango to Borabu will generate conflict, therefore retain Kiabonyoru in North Mugirango.	IEBC to consider the request in consultation with the community.
Borabu	Carving of Kiabonyoru location/ward from North Mugirango to Borabu constituency would create a security problem due to increased tensions	IEBC to consider moving Kiabonyoru ward to North Mugirango as contained in previous reviews.

	and conflict on the North Western side.	
--	---	--

22. In view of the above the Committee recommends an extra sixty (60) wards, on account of constitutional criteria, and they be created and distributed as follows:-

County	Constituency	Wards
Kwale	Matuga	1
Kilifi	Magarini/Malindi	1
Lamu	Lamu East	1
Garissa	Ijara	4
Wajir	Eldas(1) & Wajir East(1),Wajir South(1)	3
Mandera	Mandera East	1
Marsabit	North Horr	3
Isiolo	Isiolo South	1
Embu	Siakago	1
Kirinyaga	Ndia	1
Murang'a	Mathioya	1
Turkana	Turkana East (1), Turkana Central (1), Loima (1) and Turkana East (1)	4
Uasin Gishu	Eldoret East	1
Baringo	Baringo South(1),Baringo East(1),Mogotio(1)	3
Laikipia	Laikipia West and East	2
Nakuru	Gilgil(1),Molo(1),Njoro(1),Kuresoi South & North(2),Nakuru Town West(1)	6
Narok	Kilgoris (1),Narok South (1)	2
Kajiado	Kajiado /North /West	2

Kericho	Sigowet/Soin,Kipkelion,Sotik,Chepalu ngu.	4
Kakamega	Lurambi	1
Bungoma	Webuye,Sirisia ,Mt Elgon	3
Busia	Budalangi	2
Kisumu	Kisumu Central	1
Homa Bay	Mbita	1
Migori	Kuria West,Uriri,Awendo(2)	3
Kisii	Bonchari(1),Kitutu Chache North (1), Kitutu Chache South (1),Bomachoge Borabu(1)	4
Nyamira	Borabu	1
Nairobi City	Kamukunji ,Kibra	2
TOTAL		60

23. In concluding the delimitation of boundaries for the constituencies and wards, the IEBC must take note that for the purposes of the Fifth Schedule and specifically Article 2(20) thereof, there are 80 new constituencies and 26 protected constituencies.

COMMITTEE RECOMMENDATIONS

1. The Committee makes the following Recommendations:-

- i) That the House adopts the Committees' recommendation to create sixty (60) wards and they be created and distributed as follows:-

County	Constituency	Wards
Kwale	Matuga	1
Kilifi	Magarini/Malindi	1
Lamu	Lamu East	1
Garissa	Ijara	4
Wajir	Eldas(1) & Wajir East(1),Wajir South(1)	3
Mandera	Mandera East	1
Marsabit	North Horr	3
Isiolo	Isiolo South	1
Embu	Siakago	1
Kirinyaga	Ndia	1
Murang'a	Mathioya	1
Turkana	Turkana East (1), Turkana Central (1), Loima (1) and Turkana East (1)	4
Uasin Gishu	Eldoret East	1
Baringo	Baringo South(1),Baringo East(1),Mogotio(1)	3
Laikipia	Laikipia West and East	2
Nakuru	Gilgil(1),Molo(1),Njoro(1),Kuresoi South & North(2),Nakuru Town	6

	West(1)	
Narok	Kilgøris (1),Narok South (1)	2
Kajiado	Kajiado /North /West	2
Kericho	Sigowet/Soin,Kipkelion,Sotik,Chepal ungu,	4
Kakamega	Lurambi	1
Bungoma	Webuye,Sirisia ,Mt Elgon	3
Busia	Budalangi	2
Kisumu	Kisumu Central	1
Homa Bay	Mbita	1
Migori	Kuria West,Uriri,Awendo(2)	3
Kisii	Bonchari(1),Kitutu Chache North (1), Kitutu Chache South (1),Bomachoge Borabu(1),	4
Nyamira	Borabu	1
Nairobi City	Kamukunji ,Kibra	2
TOTAL		60

ii) THAT the House adopts the report of the Committee on the Revised Preliminary Report of the Proposed Boundaries of Constituencies and Wards;

iii) THAT, this Report and all the written memorandum received from the public be forwarded to the Independent Electoral and Boundaries Commission for implementation and further action.

-----end-----

COMMITTEE MINUTES

MINUTES OF THE 1ST SITTING OF THE DEPARTMENTAL COMMITTEE ON JUSTICE AND LEGAL AFFAIRS ON THE IEBC REPORT HELD ON THURSDAY, 09 FEBRUARY 2012, IN THE CONFERENCE ROOM, 1ST FLOOR, COUNTY HALL, PARLIAMENT BUILDINGS AT 10:00AM

PRESENT

1. The Hon. Njoroge Baiya, MP - Chairing
2. The Hon. Olago Aluoch, MP
3. The Hon. Millie Odiambo-Mabona, MP
4. The Hon. Mutava Musyimi, MP
5. The Hon. Mohammed Abdikadir, MP
6. The Hon. Eugene Wamalwa, MP
7. The Hon. George Nyamweya, MBS, MP
8. The Hon. Isaac Ruto, EGH, MP

ABSENT WITH APOLOGIES

1. The Hon. Ababu Namwamba, MP - Chairperson
2. The Hon. Amina Abdalla, MP
3. The Hon. Sophia Abdi Noor, MP

NON-MEMBERS IN ATTENDANCE

1. The Hon. (Amb.) Mohammed Affey, MP
2. The Hon. (Dr.) Robert Monda, MP
3. The Hon. Luka Kigen, MP
4. The Hon. Joshua Kutuny, MP
5. The Hon. Moses Lessonet, MP

IN ATTENDANCE

INDEPENDENT ELECTORAL AND BOUNDARIES COMMISSION (IEBC)

1. Mr. Ahmed Issack Hassan - Chairperson
2. Ms. Lilian Mahiri-Zaja - Vice-Chairperson
3. Mr. Yusuf A. Nzibo - IEBC Commissioner
4. Mr. Thomas Letangule - IEBC Commissioner
5. Mr. Kule Galma - IEBC Commissioner
6. Mr. Albert Bwire - IEBC Commissioner
7. Mr. Abdullahi Sharawe - IEBC Commissioner
8. Ms. Muthoni Wangai - IEBC Commissioner
9. Ms. Lucy Ndungu - IEBC Commissioner
10. Ms. Sellestine Kiuliku - IEBC Commissioner
11. Mr. James H. Oswago - Commission Secretary
12. Mr. Decimah M'mayi - Director Research & Development IEBC
13. Mr. Joel Mabonga - IEBC
14. Ms. Caroline Manyange - IEBC
15. Ms. Immaculate Kassait - IEBC
16. Mr. Praxedes Tuwey - IEBC

MINUTES OF THE 3RD SITTING OF THE DEPARTMENTAL COMMITTEE ON JUSTICE AND LEGAL AFFAIRS ON THE IEBC REPORT HELD ON SATURDAY, 18 FEBRUARY 2012, IN THE DESERT ROSE CONFERENCE ROOM, MOMBASA SERENA BEACH HOTEL AT 02:30PM

PRESENT

1. The Hon. Ababu Namwamba, MP -Chairperson
2. The Hon. Njoroge Baiya, MP - Chairing
3. The Hon. Olago Aluoch, MP
4. The Hon. Millie Odiambo-Mabona, MP
5. The Hon. Mutava Musyimi, MP
6. The Hon. Mohammed Abdikadir, MP
7. The Hon. Eugene Wamalwa, MP
8. The Hon. George Nyamweya, MBS, MP
9. The Hon. Isaac Ruto, EGH, MP
10. The Hon. Amina Abdalla, MP
11. The Hon. Sophia Abdi Noor, MP

IN ATTENDANCE

1. Njenga Njuguna
2. Lucy Wanjohi
3. Zakayo Mogere
4. John Mutega
5. Wanjiru Ndindiri

NATIONAL ASSEMBLY

- Principal Research Officer
- Second Clerk Assistant
- Second Clerk Assistant
- Third Clerk Assistant
- Third Clerk Assistant

NB.

MIN. NO.08/2012

REVIEW OF IEBC REPORT SUBMISSIONS

The Committee reviewed the first draft of the summarized submissions received as per the newspaper adverts from members of the public.

Due to the high volume of submissions received, the Committee resolved to divide itself the following day into sub committees to review petitions from the different regions comprehensively as follows:

- a) Sub Committee 1: Western, Nyanza & Rift Valley regions to be reviewed by Hon. Ababu Namwamba, MP, Hon. Isaac Ruto, MP, Hon. Olago Aluoch, MP, Hon. Millie Odhiambo-Mabona, MP, Hon. George Nyamweya, MP, and Hon. Eugene Wamalwa, MP.
- b) Sub Committee 2: North Eastern & Coast regions to be reviewed by Hon. Sophia Abdi Noor, MP, and Hon. Mohammed Abdikadir, MP.
- c) Sub Committee 3: Nairobi, Eastern & Central regions to be reviewed by Hon. Njoroge Baiya, MP, Hon. Mutava Musyimi, MP and Hon. Amina Abdalla, MP.

The sub committees are to observe the issues raised and make recommendations before presenting them to the full Committee for consideration and approval.

MIN. NO. 09/2012

ANY OTHER BUSINESS

NS The Committee was reminded of its consultative meeting with the Independent Electoral and Boundaries Commission (IEBC) the following day to receive clarification and the rationale behind some of its decisions.

MIN. NO.10/2012

ADJOURNMENT

And there being no other business, the meeting was adjourned at thirty minutes past five o'clock until Sunday 19th February 2012 at 9.00am.

SIGNED

(CHAIRPERSON)

DATE

22/2/2012

MINUTES OF THE 4TH SITTING OF THE DEPARTMENTAL COMMITTEE ON JUSTICE AND LEGAL AFFAIRS ON THE IEBC REPORT HELD ON SUNDAY, 19 FEBRUARY 2012, IN THE DESERT ROSE CONFERENCE ROOM, MOMBASA SERENA BEACH HOTEL AT 09:00AM

PRESENT

1. The Hon. Ababu Namwamba, MP -Chairperson
2. The Hon. Njoroge Baiya, MP - Chairing
3. The Hon. Olago Aluoch, MP
4. The Hon. Millie Odiambo-Mabona, MP
5. The Hon. Mutava Musyimi, MP
6. The Hon. Mohammed Abdikadir, MP
7. The Hon. George Nyamweya, MBS, MP
8. The Hon. Isaac Ruto, EGH, MP
9. The Hon. Amina Abdalla, MP
10. The Hon. Sophia Abdi Noor, MP

ABSENT WITH APOLOGY

1. The Hon. Eugene Wamalwa, MP

IN ATTENDANCE

1. Njenga Njuguna
2. Lucy Wanjohi
3. Zakayo Mogere
4. John Mutega
5. Wanjiru Ndindiri

NATIONAL ASSEMBLY

- Principal Research Officer
- Second Clerk Assistant
- Second Clerk Assistant
- Third Clerk Assistant
- Third Clerk Assistant

MIN. NO.11/2012

SCRUTINY OF PETITIONS RECEIVED ON THE IEBC REPORT

The Committee separated itself into the proposed sub committees to review the submissions of various regions and counties. Each sub committee was to prepare a summary report for presentation to the full committee.

MIN. NO.12/2012

ADJOURNMENT

N3.

And there being no other business, the meeting was adjourned at thirty minutes past one o'clock until later in the afternoon.

SIGNED

(CHAIRPERSON)

DATE

22/2/2012

MINUTES OF THE 5TH SITTING OF THE DEPARTMENTAL COMMITTEE ON JUSTICE AND LEGAL AFFAIRS ON THE IEBC REPORT HELD ON SUNDAY, 19 FEBRUARY 2012, IN THE DESERT ROSE CONFERENCE ROOM, MOMBASA SERENA BEACH HOTEL AT 02:30PM

PRESENT

1. The Hon. Ababu Namwamba, MP -Chairperson
2. The Hon. Njoroge Baiya, MP - Chairing
3. The Hon. Olago Aluoch, MP
4. The Hon. Millie Odiambo-Mabona, MP
5. The Hon. Mutava Musyimi, MP
6. The Hon. Mohammed Abdikadir, MP
7. The Hon. George Nyamweya, MBS, MP
8. The Hon. Isaac Ruto, EGH, MP
9. The Hon. Amina Abdalla, MP
10. The Hon. Sophia Abdi Noor, MP

ABSENT WITH APOLOGY

1. The Hon. Eugene Wamalwa, MP

IN ATTENDANCE

1. Njenga Njuguna
2. Lucy Wanjohi
3. Zakayo Mogere
4. John Mutega
5. Wanjiru Ndindiri

NATIONAL ASSEMBLY

- Principal Research Officer
- Second Clerk Assistant
- Second Clerk Assistant
- Third Clerk Assistant
- Third Clerk Assistant

MIN. NO. 13/2012

MEETING WITH THE IEBC

NB

The Committee met with the IEBC and held consultative discussions on the issues observed so far in the submissions by the public.

MIN. NO.14/2012

SCRUTINY OF PETITIONS RECEIVED ON THE IEBC REPORT

The Committee continued to review the submissions of various regions and counties. Each sub committee began preparing and updating its summary report for presentation to the full committee.

MIN. NO.15/2012

ADJOURNMENT

And there being no other business, the meeting was adjourned at thirty minutes past five o'clock until Monday 20th February 2012 at 8.30am.

SIGNED

B. Byrd
(CHAIRPERSON)

DATE

22/2/2012

MINUTES OF THE 6TH SITTING OF THE DEPARTMENTAL COMMITTEE ON JUSTICE AND LEGAL AFFAIRS ON THE IEBC REPORT HELD ON SUNDAY, 19 FEBRUARY 2012, IN THE DESERT ROSE CONFERENCE ROOM, MOMBASA SERENA BEACH HOTEL AT 08:30AM

PRESENT

1. The Hon. Njoroge Baiya, MP - Chairing
2. The Hon. Olago Aluoch, MP
3. The Hon. Millie Odiambo-Mabona, MP
4. The Hon. Mutava Musyimi, MP
5. The Hon. Mohammed Abdikadir, MP
6. The Hon. George Nyamweya, MBS, MP
7. The Hon. Isaac Ruto, EGH, MP
8. The Hon. Amina Abdalla, MP
9. The Hon. Sophia Abdi Noor, MP

ABSENT WITH APOLOGY

1. The Hon. Ababu Namwamba, MP - Chairperson
2. The Hon. Eugene Wamalwa, MP

IN ATTENDANCE

1. Njenga Njuguna
2. Lucy Wanjohi
3. Zakayo Mogere
4. John Mutega
5. Wanjiru Ndindiri

NATIONAL ASSEMBLY

- Principal Research Officer
- Second Clerk Assistant
- Second Clerk Assistant
- Third Clerk Assistant
- Third Clerk Assistant

MIN. NO.16/2012

PRESENTATIONS BY SUB COMMITTEES

NB

The Committee received presentations from the sub committees on North Eastern, Coast, Central, Eastern and Nairobi regions. The Committee considered and adopted the recommendations with amendments.

MIN. NO.17/2012

ADJOURNMENT

And there being no other business, the meeting was adjourned at two o'clock until later in the afternoon.

SIGNED

(CHAIRPERSON)

DATE

22/2/2012

MINUTES OF THE 7TH SITTING OF THE DEPARTMENTAL COMMITTEE ON JUSTICE AND LEGAL AFFAIRS ON THE IEBC REPORT HELD ON SUNDAY, 19 FEBRUARY 2012, IN THE DESERT ROSE CONFERENCE ROOM, MOMBASA SERENA BEACH HOTEL AT 03:30PM

PRESENT

1. The Hon. Njoroge Baiya, MP - Chairing
2. The Hon. George Nyamweya, MBS, MP
3. The Hon. Isaac Ruto, EGH, MP
4. The Hon. Sophia Abdi Noor, MP

ABSENT WITH APOLOGY

1. The Hon. Ababu Namwamba, MP - Chairperson
2. The Hon. Eugene Wamalwa, MP
3. The Hon. Olago Aluoch, MP
4. The Hon. Millie Odiambo-Mabona, MP
5. The Hon. Mutava Musyimi, MP
6. The Hon. Mohammed Abdikadir, MP
7. The Hon. Amina Abdalla, MP

IN ATTENDANCE

1. Njenga Njuguna
2. Lucy Wanjohi
3. Zakayo Mogere
4. John Mutega
5. Wanjiru Ndindiri

NATIONAL ASSEMBLY

- Principal Research Officer
- Second Clerk Assistant
- Second Clerk Assistant
- Third Clerk Assistant
- Third Clerk Assistant

MIN. NO.17/2012

PRESENTATIONS BY SUB COMMITTEE

NB.

The Committee received presentations from the sub committee on the Rift Valley, Nyanza and Western regions. The Committee considered and adopted the recommendations with amendments.

MIN. NO.18/2012

ADJOURNMENT

And there being no other business, the meeting was adjourned at thirty minutes past ten o'clock until Tuesday 21st February 2012 at 2.00pm.

SIGNED

(CHAIRPERSON)

DATE

22/2/2012

MINUTES OF THE 8TH SITTING OF THE DEPARTMENTAL COMMITTEE ON JUSTICE AND LEGAL AFFAIRS ON THE IEBC REPORT HELD ON TUESDAY, 21 FEBRUARY 2012, COMMITTEE ROOM NO. 9, PARLIAMENT BUILDINGS AT 03:30PM

PRESENT

1. The Hon. Ababu Namwamba, MP -Chairperson
2. The Hon. Njoroge Baiya, MP - Chairing
3. The Hon. George Nyamweya, MBS, MP
4. The Hon. Isaac Ruto, EGH, MP
5. The Hon. Sophia Abdi Noor, MP
6. The Hon. Eugene Wamalwa, MP
7. The Hon. Olago Aluoch, MP
8. The Hon. Millie Odiambo-Mabona, MP
9. The Hon. Mutava Musyimi, MP
10. The Hon. Mohammed Abdikadir, MP
11. The Hon. Amina Abdalla, MP

IN ATTENDANCE

1. Lucy Wanjohi
2. Wanjiru Ndindiri

NATIONAL ASSEMBLY

- Second Clerk Assistant
- Third Clerk Assistant

MIN. NO.0/2012

ADOPTION OF COMMITTEE REPORT

The Committee unanimously adopted the report of the Committee on the IEBC report. The adoption was proposed by Hon. Sophia Abdi Noor, MP and seconded by Hon. George Nyamweya, MP.

MIN. NO.00/2012

ADJOURNMENT

NB

And there being no other business, the meeting was adjourned at eight o'clock until a date to be determined.

SIGNED

(VICE-CHAIRPERSON)

DATE

22/2/2012