
SPECIAL ISSUE

THEKENYA GAZETTE
Published by Authority of the Republic of Kenya

(Registered as a Newspaperat the G.P.O.) ~

Vol. CIX—No.103°

"GAZETTE NOTICENo’ 12612 “a
THE CONSTITUTIONOF KENYA

_ THE NATIONAL ASSEMBLY AND PRESIDENTIAL ELECTIONS ACT
(Cap. 7)
AND ~

THE PRESIDENTIAL AND PARLIAMENTARY ELECTIONS

REGULATIONS

DECLARATION OF PERSON ELECTED PRESIDENT

IN EXERCISEofthe powers conferred by the provision of section
5 (3), () of the Constitution of Kenya and regulation (40)(2) (a) of the

’ Presidential and Parliamentary Elections Regulations, the Electoral
Commission ofKenya declares that—

MwAl KIBAKI»

has been elected the President of the Republic of Kenya being the
person whoreceived the greatest number ofvotes in the election held
on 27th December, 2007, and complied with the provisions of section
5 of the Constitution.

Dated the 30th December, 2007.
SM KIVUITU,

= Chairman,
Electoral CommissionofKenya.

GAZETTE NOTICENO. 12613

THE PUBLIC HOLIDAYS ACT Vw

(Cap. 110) .

, DECLARATION OF PUBLIC HOLIDAY

IN EXERCISEofthe powers conferred by section 3 of the Public
Holidays Act, the Minister of State for Provincial Administration and
Internal Security declares 31st December, 2007 as.a public holiday in
addition to the holidays specified in the schedule under the Act.

Dated the 30th December, 2007:
oy JOHN MICHUKI,

Minister ofState,
- Provincial Administration and Internal Security.

NAIROBI, 30th December, 2007

GAZETTE NOTICE No. 12614

Price Sh. 50

we
THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE LOCAL GOVERNMENT ELECTION RULES

NOTICE OF COUNTERMANDED ELECTION

The Electoral Commission of Kenya gives. notice that it

countermanded the local governmentelection which was set to be held
on 27th December. 2007 in electoral areas specified in the second
columnof the Schedule here being in the constituencies and the local
authorjties listed in the first and second columns respectively of the

Schedule on the grounds that the ballot papers for the election were

invalid.

Municipality ofKakamega Lurambi

, me SCHEDULE
Local Authority Constituency _ Electoral Area

-City ofNairobi Kasarani Githurai

City ofNairobi Makadara Nairobi South

City ofNairobi Westlands Kitsuru

City ofNairobi ' Langata Laini Shabaa

City ofNairobi Embakasi Savanna

County ofNakuru Rongai Lenginet

County ofNyeri Mukurweini Muhito

' County ofNyeri -Othaya- Thanu’

Municipality ofNakuru Nakuru Town Viwandani

Municipality ofNakuru © Nakuru Town | Kaptembwa

Municipality ofNakuru . Nakuru Town ~ Kivumbini

Municipality ofNakuru Nakuru Town, NakuruEast

County ofNyandarua Kinangop Magumu |

County of Kakamega Lurambi _Budonga

County of Kakamega Lurambi North Bitsoso -

County of Kakamega Lurambi_ Bunyala West

Maraba

fAING

4796 THE KENYA GAZETTE 30th December, 2007

SCHEDULE— (CONTD.)
Local Authority Constituency Electoral Area

Municipality of Eldoret Eldoret North Kapyemit

Municipality of Eldoret Eldoret North Kidiwa/Kapsuswa
Municipality of Eldoret Eldoret North Kamukunji
County of Wareng Eldoret North Moi’s Bridge North

County ofNyamira North Mugirango Borabu. Mokomoni

Dated the 27th December 2007. .
S. M. KIVUITU,

Chairman,
Electoral Commission ofKenya.

\—
THE NATIONAL.ASSEMBLY AND PRESIDENTIAL

ELECTIONS ACT

(Cap.7T)

THE PRESIDENTIAL AND PARLIAMENTARY

ELECTIONSREGULATIONS

RESULTS OF PARLIAMENTARY ELECTIONS

IN EXERCISEofthe powers conferred by regulations 41 (2) (8) of
the Presidential and Parliamentary Elections Regulations, the Electoral
Commission gives notice that the persons whose names appear in the
first column of the schedule hereto were on 27th December 2007,

elected’as Members of the National Assembly for the constituencies
specified in the second columnofthe schedule.

GAZETTE NOTICE NO. 12615

SCHEDULE

Name ofPerson Elected Constituency

1. Dickson Wathika Mwangi Makadara
2.- Kamukunji
3. Margaret Wanjiru Kariuki Starehe
4. Raila Amolo Odinga Langata
5. Beth Wambui Mugo Dagoretti
6. Frederick Omulo Gumo Westlands
7. Elizabeth Ongoro Kasarani
8. Melitus Were Embakasi
9. Ramadhan Seif Kajembe Changamwe
10. Hassan Ali Joho - Kisauni
11. Mwalimu Masudi Mwahima Likoni
12. Mohamed Najib Balala : Mvita
13. Omar Mbwana Zonga Msambweni
14. Chirau Ali Mwakwere Matuga
15, Samuel Gonzi Rai Kinango
16. Benedict Fondo Gunda Bahari
17. Samuel Kazungu Kambi Kaloleni
18. FrancisS.K. Baya ~ Ganze
19, Maitha Gideon Mung’aro Malindi
20. Amason Kingi Jeffah Magarini
21.Danson Buya Mungatana Garsen
22. Dhadho Gaddae Godhana Galole
23. Abdi Nassir Nuh . Bura
24.Mohamed Abu Abuchiaba’ LamuEast
25. Yasin Fahim Twaha . Lamu West

26. Naomi Namsi Shaban ‘Taveta
27. Thomas Ludindi Mwadeghu Wundanyi
28. Andrew Calist Mwatela Mwatate
29. Danson Mwazo Mwakulegwa Voi

- 30. Bare Aden Duale Dujis

31. Maalim Farah Lagdera
32. Ahmed Aden Sugow Fafi
33. YussufMohamed Haji. Tjara
34. - Wajir North
35. Adan Keynan Wehliye Wajir West
36. Ibrahim Elmi Mohamed Wajir East
37. Ali Hassan Abdirahman Wajir South

SCHEDULE— (CONTD.)

NameofPerson Elected

38. Maalim Mahamud Mohamed
39. Hussein Mohamed Abdikadir
40. Mohamed HusseinAli
41. Mohamud Mohamed Ali
42. Francis Chachu Ganya
43. Hussein Tarry Sasura
44. Joseph Lekuton

45. Mohamed Abdi Kuti
46, Abdul Bahari Ali
47. Frankilin Mithika Linturi
48. Ntoitha M’Mithiaru =~
49. Mwiria Valerian Kilemi
50. Peter Gatirau Munya

$1. Silas Muriuki Ruteere
$2. Gitobu Imanyara ©
53. Kiraitu Murungi
$4, Japhet M. Kareke Mbiuki
55. Alex Muthengi Mburi Mwiru
56. Emilio Mureithi Kathuri
57.Cecily Mutitu Mbarire
58. Mutava Muyimi

59. Lenny Maxwell Kivuti

60. Stephen Kalonzo Musyoka
61.:David Musila
62. Charles Mutisya Nyamai
63. Charity Kaluki Ngilu
64. Julius Kiema Kilonzo
65. Isaac Mulatya Muoki

66. Benson Itwiku Mbai
67. Charles Mutavi. Kilonzo
68. Johnson Nduya Muthama

69. Wavinya Ndeti
70. Victor Kioko Munyaka

71, Daniel Mutua Muoki
72. Mutula Kilonzo
73. John Harun Mwau '
74, Gideon Musyoka Ndambuki
75. Peter L. N. Kiilu
76. Philip Kyalo Kaloki
77. David Mwaniki Ngugi
78. Amos Muhinga Kimunyah
79. Erastus Kihara Mureithi
80. Jeremiah Ngayu Kioni

81. Francis Thombe Nyammo
82. Nemesyus Warugongo .
83. Ephraim Mwangi Maina

84. Mwai Kibaki
85. Kabando Wa Kabando
86. Esther Murugi Mathenge
87. Peter Njuguna Gitau
88. Martha Wangari Karua

89. Robinson Njeru Githae
90. John Ngata Kariuki
91, John Njoroge Michuki
92. Clement Muchiri Wambugu
93. Barnabas Muturi C. Mwangi
94. Jamleck Irungu Kamau
95. Elias Peter Mbau
96. James Maina Kamau
97. Peter Kenneth
98. Uhuru Kenyatta
99. Clement Kungu Waibara
100. George Thuo
101. Peter Njoroge Baiya
102. Stanley Munga Githunguri
103. Lewis Nguyai Nganga
104, Peter Mungai Mwathi

105, David Njuguna Kiburi Mwaura
106. John Kiyonga Munyes

107. David Ekwee Ethuro
108. Josephat Nanok Koli
109. Samuel Losuron Poghisio

Constituency

Mandera West
Mandera Central

Mandera East
Moyal

North Horr

Saku
Laisamis

Isiolo North
Isiolo South
Igembe South
Igembe North
Tigania West
Tigania East

North Imenti

Central Imenti

South Imenti

Nithi
Tharaka

Manyatta

Runyenjes
Gachoka

Siakago
Mwingi North
Mwingi South
Kitui West

Kitui Central

Mutito

Kitui South

Masinga
» Yatta

Kangundo
‘Kathiani

Machakos Town

Mwala

Mbooni

Kilome

Kaiti
Makueni

Kibwezi
Kinangop
Kipipiri
Ol Kalou
Ndaragwa
Tetu

Kieni

Mathira

Othaya
Mukurweini

Nyeri Town
Mwea

Gichugu

Ndia
Kirinyaga Central
Kangema

Mathioya
Kiharu

Kigumo

Maragwa

Kandara
Gatanga -
Gatundu South

Gatundu North

Juja
Githunguri
Kiambaa
Kikuyu
Limuru

Lari

Turkana North
Turkana Central

Turkana South

Kacheliba

30th December, 2007_- ‘THE KENYA GAZETTE

"PRINTED AND PUBLISHED BY THE GOVERNMENTPRINTER, NAIROBI

4797

‘ :

SCHEDULE— (CONTD.) SCHEDULE—-(CONTD.)

“Vame ofPerson Elected Constituency NameofPerson Elected Constituency

“10.Julius Recha Murgor Kapenguria 164. Kenneth Otiato Marende " Emuhaya

11, Wilson MwotinyLitole _ Sigor 165, Wycliffe Musalia Mudavadi . Sabatia
“12. Simeon Saimanga Lesrima Samburu West 166. Yusufu Kifuma Chanzu / Vihiga

[3 Raphael Lakalei Letimalo Samburu East — 167. George Munyasa Khaniri _ Hamisi
14. Nogh Mahalang’ang’a Wekesa Kwanza 168. Fred Chesebe Kapondi Mt Elgon

‘115. Bugene Ludovic Wamalwa Saboti 169. David Eseli Simiyu - ~ Kimilili.

116. Joshua Serem Kutuny Cherangany 170. Wekesa B. A. Sambu Webuye

117, William K. Samoei Ruto Eldoret North 171. Moses Masika Wetangula Sirisia

118. Margaret Jepkoech Kamar Eldoret East . 172. Alfred Khang’ati Kanduyi
‘119, Peris Chepchumba Eldoret South 173. Sylvester Wakoli Bifwoli Bumula
4120. Linah Jebii Kilimo Marekwet East 174, Sospeters Odeke Ojaamongson Amagoro
121.Boaz Kipchumba Kaino + Marakwet West 175. Chrysanthus Okemo Nambale
‘122. Lucas KipkosgeiChepkitony Keiyo North 176. Alfred Bwire Odhiambo Butula
123. JacksonKiplagat Kiptanui Keiyo South 177, Paul Otuoma Nyongesa Funyula
124. David K. Koech _Mosop 178. Pius Tawfig Namwamba Ababu Budalangi
js. Sally Jemngetich Kosgei Aldai - 179. Aggrey James Orengo Ugenya
126. Elijah Kiptarbei Lagat - ‘Emgwen 180. Edwin Ochieng Yinda Alego
127. Henry. Kiprono Kosgey Tindiret 181. Washington Jakoyo Midiwo - Gem
128. Asman Abongotum Kamama Baringo East 182. Dr. Oburu Oginga Bondo
129. William C. Kipkiror Baringo North 183. Nicholas‘O. Gumbo . Rarieda
30. SammySilas Komen Mwaita Baringo Central 184.Shabbir Ahmed Shakeel Ahmed Kisumu Town East . .
31. Hellen Jepkemoi Sambili Mogotio 185. John Olago Aluoch : ’ Kisumu Town West

.132. Moses K, Lessonet Eldama Ravine 186. Peter Ayang’ Nyong’o Kisumu Rural
133. Ndiritu Muriithi Laikipia West 187. Fredrick Otieno Outa Nyando
134, Festus Mwangi Kiunjuri Laikipia East 188. PatrickAyiecho Olweny Muhoroni
135. John Michael Njenga Mututho Naivasha 189, Pollyins Ochieng Anyango Nyakach
136. Lee Maiyani Kinyanjui “Nakuru Town 190. Joseph Oyugi Magwanga Kasipul-Kabondo
137. Zakayo Kipkemoi Cheruiyot Kuresoi_ 191. James G. Kwanya Rege Karachuonyo
138. Joseph Nganga Kiuna. Molo 192, Martin Otieno Ogindo Rangwe
139. Luka Kipkorir Kigen Rongai 193. Monica Akeyo Amollo Ndhiwa
140. Nelson Ributhi Gaichihie Subukia 194, Dalmas Anyango Otieno Rongo
141... - Kilgoris 195. John Pesa Dache Migori
142. William Ronkorua Ole Ntimama Narok North 196. Cyprian Ojwang Omollo Uriri
143. Nkoidila Ole Lankas .Narok South 197. Peter Edick Omondi Anyanga Nyatike
144. George Saitoti © Kajiado North 198.Gerald Otieno Kajwang Mbita
145. Joseph Kasaine Nkaisserry Kajiado Central 199. JohnMbadi Ng’ongo’ Gwassi
146. Judah Katoo Metito Loitokitok 200. Wilfred Gisuka Machage Kuria

- 147. Kipkalya Kiprono Kones Bomet 201. Charles Onyancha Bonchari
148. Isaac Kiprono Rutto _ Chepalungu . 202. James Omingo Magara South Mugirango
149, Lorna Chepkemoi Laboso | Sotik 203. Joel Onyancha Omagwa Bomachoge
150. Julius Kipyegon Kones Konoin 204. Christopher Mogere Obure Bobasi
151. Franklin Bett > Buret 205. Samson Kegengo Ongeri Nyaribari Masaba
152.Charles Cheruiyot Keter Belgut 206. Robert Orsare Monday Nyaribari-Chache
153. David Kimutai Too Ainamoi 207. Richard Momoima Onyonka Kitutu Chache
154, Kiprono Langat J. Magerer - Kipkelion 208. Walter Enock Nyambati Osebe Kitutu Masaba
155. Peter Soita Shitanda Malava 209. James Ondicho Gesami West Mugirango
156. Khwa Shakhalaga Jirongo Lugari 210.Wilfred Moriasi Ombui North Mugirango Borabu

157, Benjamin Jomo Washiali Mumias
158. David Aoko Were Matungu ’ Dated the 30th December 2007.
159, Atanas Manyala Keya Lurambi
160. CharlesLilechi Lugano Shinyalu - S. M. KIVUITU,
161. Boni Khalwale Tkolomani Chairman,
162. Wycliffe Ambetsa Oparanyah Butere . _ Electoral Commission ofKenya.

’ 163. Evans Bulimo Akula Khwisero

