

REPUBLIC OF KENYA

MINISTRY OF DEVOLUTION AND PLANNING

National Consultations on the Post-2015 Development Agenda

KENYA REPORT

JUNE 2013

**MINISTRY FOR FOREIGN
AFFAIRS OF FINLAND**

**Millennium Development Goals (MDGs)
NATIONAL POST-2015 CONSULTATION REPORT**

Ministry of Devolution and Planning
P.O. Box 30005 - 00100, Nairobi, Kenya
Tel: +254-20-2252299
Fax: +254-20-218475
Email: ps@planning.go.ke
Web: www.planning.go.ke

Contents

- 1.0 Introduction..... 4
 - 1.1 Background to the Post -2015 Process in Kenya 4
- 2.0 The Post 2015 Development Agenda 7
 - 2.1 The National Consultation Process..... 7**
 - 2.2 County Consultations 7
 - 2.3 National CSOs Consultations..... 10
 - 2.4 National Stakeholders’ Consultation 11
- 3.0 Recommendations..... 12
 - 3.1 Key Gaps in the Current MDGs Framework..... 12
 - 3.2 Key Recommendations of the Kenya Post-2015 Consultation Process..... 13
 - 3.3 Broad Recommendations 14
- 4.0 Conclusion 15

1.0 Introduction

1.1 Background to the Post -2015 Process in Kenya

World leaders congregating at the Millennium Summit in the year 2000 adopted the Millennium Declaration. The declaration recognized the need for a collective responsibility to work toward a more peaceful, prosperous and just world. Following the Declaration, a set of 8 goals was agreed upon as a framework of reference for the world's main development challenges. These were;

1. Eradicate extreme poverty and hunger.
2. Achieve Universal Primary education.
3. Promote gender equality and empower women.
4. Reduce child mortality
5. Improve maternal health.
6. Combat HIV and AIDS, malaria and other diseases.
7. Ensure environmental sustainability.
8. Develop a global partnership for development.

The set of 8 goals were to be achieved by all countries by the year 2015 and were accompanied by a set of 21 targets and 60 indicators for monitoring progress. By the year 2005, the MDGs had gained traction and become a key organizing principle for a large number of development actors.

The MDGs Process in Kenya began in 2004 when the national stakeholder's forum was held to chart the way forward for the MDGs process in the country. By then the process was largely led by the United Nations through the UNDP Kenya Country Office partly because there was limited knowledge on the MDGs in the country. A national MDGs focal point was established within the Ministry of Devolution and Planning (then Ministry of Planning and National Development) to lead in the MDGs process in the country. In Kenya, the MDGs have since 2004 progressively become a central basis for policy, planning and budgeting in government.

From 2000 to 2005 a lot of efforts were dedicated to advocacy and sensitization of various development stakeholders. This started with senior government officers charged with policy

making, planning and budgeting where economists and finance officers in government ministries were sensitized on the Millennium Development Goals. The sensitization on MDG based planning and budgeting was later extended to heads of departments in the key sectors of the MDGs, provincial heads of departments and heads of departments at the district level.

The Sensitization process also focused on the civil society organizations. The MDGs National Focal Point partners with various civil society organizations to localize MDGs at the grassroots levels. For the general public, the awareness took the form of MDGs messages translated into vernacular languages as well as periodic documentaries. These were broadcasted using both print media and electronic media. Opinion leaders and committee members of the various devolved funds were also sensitized. The private sector was encouraged to allocate more of their corporate social responsibility resources and other contributions to priority areas for the MDGs.

Members of parliament, chief officers and civic leaders from the various local authorities were also sensitized to ensure they influence the allocation of more budgetary resources to MDGs sectors. Members of Parliament were specifically targeted because of their oversight role in the budget making processes.

The targeting was to ensure that all development actors, particularly those who have a strong influence on development resources were adequately sensitized on the MDGs process. As a result of the sensitization, the MDGs became part of the development dialogue in many forums hence their attainment were a priority for Government, Private sector, civil society, development partners and the general public. Advocacy and sensitization still continue although the MDGs are well known and prioritized.

The period 2005 to 2010 was focused on the implementation of the MDGs. The government developed the Vision 2030 and its first Medium Term Plan (MTP) 2008-2012. This medium term strategy prioritized the MDGs in to the government development agenda. During this period the government issued a cabinet memo which directed all government Ministries, Departments and Agencies to Mainstream MDGs into their policy, planning and budgeting. This period was characterized by increased government budgetary allocations towards the MDGs especially to primary education, child and maternal health care. A great proportion of the constituency development funds (CDF) was also invested in projects that are responsive to

the MDGs such as the construction of new health facilities, schools and girls' boarding facilities in secondary schools. The private sector, through their corporate social responsibility operations also contributed significantly to the social sectors such as health, education, water and environmental conservation. Various private sector organizations partnered with public agencies in the rehabilitation of the water towers and electronic waste management programmes. The gains made in the MDGs targets during this period were attributed to government efforts, complemented by those of civil society organizations and other development partners.

In the third and final trimester of the MDGs period i.e. 2010-2015, the focus has been on the fast tracking and acceleration of the off-track MDG targets in the country. So far the country is on track towards the achievement of universal primary education and the combating of HIV and AIDs, malaria and tuberculosis. On gender equality, the country has already achieved gender parity at the primary school level, although inequalities still exist at secondary and tertiary levels. Owing to the constitutional provision for special women's seats in Parliament and Senate, the total number of women parliamentarians increased to 87 (approximately 20%) in 2012. However, the proportion of women who have been competitively elected declined at the last general elections. Lately, the government has removed all charges on maternal services as a way to boosting the both child and maternal care. Immunization coverage has also been expanding nationwide, hence reduction in child mortality.

The country has also made encouraging progress toward environmental sustainability with the increasing forest cover and also improving access to drinking water and sanitation. With the rapid urbanization, achieving improvement in the lives of slum dwellers remains a challenge. In goal 8, the country has achieved very high numbers of internet and mobile telephone users. The development of information and communication technologies has also brought with it additional benefits such as mobile money transfer and mobile banking as well as employment opportunities in the development of mobile phone and internet applications and whose beneficiaries are the youth. With all the current and previous interventions, Kenya may register more progress on some of the MDG targets by 2015.

2.0 The Post 2015 Development Agenda

With less than two years to the end of the period allocated for countries to achieve the MDG targets, there has been a remarkable achievement in the indicators of some of the MDG targets, while progress of others is still slow. As the year 2015 draws closer, Kenya like most developing countries is keen to ensure that they adequately participate in any development agenda that may be adopted by the world. The country has been participating in various Post-2015 processes internationally and has also been leading a national process of formulating its own position on the post 2015 development agenda.

2.1 The National Consultation Process

The Ministry of Devolution and Planning, in collaboration with UNDP Kenya, the Republic of Finland, through its embassy in Nairobi and other stakeholders began consultations on the Post-2015 agenda in the year 2012. After the first consultation meeting held in September 2012 to chart the path for the Post-2015 dialogue, several consultations have been made at both county and national level and with the participation of a wide array of stakeholders, key among them government ministries, development partners and civil society organizations.

2.2 County Consultations

The Ministry of Devolution and Planning convened Post 2015 dialogues in 12 counties; Nairobi, Kakamega, Murang'a, Kitui, Garissa, Migori, Kisumu, Kajiado, Siaya, Kilifi, Tharaka Nithi and Turkana. The objective of these dialogues was to amplify the voices of the vulnerable and marginalized in society and ensure its inclusion in the future global development framework. Participation at the County dialogues included more than 380 participants comprising of grass root community groups, youth, men and women groups, CSOs, professionals, community representatives of school and health facility management committees and persons with special needs as well as government officers at the County level.

2.2.1 Methodology of the Consultations

The participants were given a briefing on the MDGs, and the performance of indicators for various targets as drawn from the five MDGs Status Reports published biennially since the year 2003. These set the basis for discussion on the Post-2015 period. The starting point was on the need to take stock of the MDGs since the year 2000 in order to discuss on the likely shape of the framework that would succeed the MDGs after 2015.

Participant discussed the MDGs and the post-2015 agenda along five thematic areas of:

1. Agriculture and food security,
2. Employment and enterprise,
3. Health,
4. Universal education and gender
5. Environment

The groups identified county-specific challenges in achieving MDGs under respective thematic areas, identified areas/interventions of priority that can accelerate achievement of the MDGs and recommended what they felt should be included in the post 2015 development agenda.

The identified priority areas were:

2.2.1.1 Agriculture and food security

Under this thematic area, the following were recommended: strengthening of resilience and provision of safety nets, address land tenure, promotion of modern and safe agricultural production technologies, social protection for the old and improving the marketing chains were identified as priority areas for inclusion in the post 2015 agenda.

2.2.2.2 Employment and Enterprise

Identified under this theme were; job creation especially for the youth (who are a majority of Kenya's population) and women, enhancing peace and security so as to have an enabling environment for business, good governance and leadership as well as industrialization to create job opportunities.

2.2.2.3 Education and Gender

Under this theme, participants appreciated that there have been gains in enrolment especially at primary school level. However quality of education and people with special needs were identified as the areas missing out in the current MDGs framework. Inclusion of Early Childhood Development and Education (ECDE) in universal education, addressing negative cultural issues and peace and security were also raised.

2.2.2.4 Health

For the health sector, participants suggested the addition of the following aspects

Equitable distribution of health resources (finances, human, facilities and services)
Non-Communicable Diseases (Cancer, Diabetes, high blood pressure) and
Social protection for the older persons and people with special needs were identified.

Participants at the county consultations in Garissa County

2.2.2.5 Environment

In the environment sector, the conservation of natural resources and the effects of climate change came out as strong recommendations.

2.2.3 Key Recommendations from County Consultations

The following is a summary of the key recommendations of the county consultations are;

1. Fast tracking and accelerating the gains made on current MDGs to continue;
 2. Employment creation especially for the youth and women;
 3. Address climate change in the post 2015 frame work;
 4. Ensure peace and security;
 5. Provision of social protection;
 6. Address early childhood development and education and quality of education delivered especially in primary schools;
 7. Address the need for real time data and baseline information that is also adequately disaggregated data.
 8. Incorporate resilience measures into the post 2015 development agenda discussions.
- Human rights approach

9. Address retrogressive cultural behavior
10. Establish markets for farm produce and access to finance
11. Preservation of traditional knowledge and skills
12. Inclusion of persons with special needs

2.3 National CSOs Consultations

The Ministry held a consultation forum for National CSOs in June 2013. The forum drew participants from about 54 civil society organizations with programmes in various sectors. There was a CSO representative from the each of the county consultation forums held earlier in April 2013.

Representatives of various CSOs at the National CSO consultations in Nakuru, Kenya

Participants were asked to review the current MDGs framework with view to establishing whether it provides adequate focus on the key development priorities. They were also asked to provide recommendations on the key considerations in the design of the new Post-2015 development agenda.

Participants engage in group discussions during the National CSO consultations

The following were identified as the key issues to be considered:

- Traditional knowledge - special reference to traditional medicine
- Infrastructure development
- Inclusion of the needs of persons with disability, the aged and youth
- Need to tackle gender-based violence
- Governance to be considered as either a stand alone goal or target
- Creation of sustainable opportunities , particularly for the youth
- Rights Based approach across all sectors

2.4 National Stakeholders' Consultation

As a culmination of the consultations targeting various stakeholders, the Ministry organized a National Forum on the Post-2015 development agenda. The conference drew participants from government ministries, development partners, civil society organizations, private sector, and representatives of special interest groups, academia and media.

Group photograph of participants at the National consultation forum

3.0 Recommendations

3.1 Key Gaps in the Current MDGs Framework

The following is a summary of key gaps of the current MDGs framework that emerged from all the consultations held:

1. Inadequate participation in the formulation process of the MDGs. The consultative nature of the Post-2015 dialogue in Kenya was therefore appreciated
2. Strong focus on social sectors reduced the importance attached to investment on infrastructure, agriculture and industrial development.
3. The focus on national averages in reporting has shifted attention away from the inequalities within regions and across gender.
4. The MDGs left out some key issues which have emerged to be of importance to development. These include climate change, conflict, governance, peace and security, disability and old age.

5. Translation of all global goals into nationally applicable targets and policy making was a challenge.
6. Availability of properly disaggregated data for tracking has also been a challenge

3.2 Key Recommendations of the Kenya Post-2015 Consultation Process

The key recommendations for the Post-2015 arising from the above consultations are highlighted below;

3.2.1 Agriculture and Food Security

Ending hunger and malnutrition are key elements of poverty reduction and must remain top priority in the Post-2015 agenda. Kenya continues to experience food insecurity owing to many factors; key among them reduced ability to produce sufficient food to feed its population. At the household level, inadequate incomes hamper access to food from secondary sources. The needs include improved Infrastructure development such as storage facilities and road networks, improvement in market information dissemination, innovations, access to farm inputs e.g. fertilizers and focus on alternative staple foods.

Under this theme, the key recommendations are;

- a. Shift towards climate smart agriculture to reduce vulnerabilities brought about by climate change.
- b. Development of supportive infrastructure and marketing structures

3.2.2 Employment and Enterprise

Unemployment remains a key challenge in Kenya, especially among the youth

Under this theme, the key recommendations include;

- a. Economic growth is vital for the creation of sustainable job opportunities for all
- b. Promotion of agro-based industries to increase incomes earned from agriculture and to increase employment opportunities and improve rural development

Peace and Security emerged as an important for creation of jobs and functioning of industries

3.2.3 Education and Gender

- a. Focus on quality education

- b. Universal access to education for all including those with special needs i.e. PWDs and minorities
- c. Need to address gender based violence
- d. Redefine universal education attainment to include ECDE and post primary education.

3.2.4 Health

- Improve quality of health services especially for the elderly and the disabled
- Improved and equitable accesses to health facilities in all regions of the country
- Implementation of Rights based approach especially to Most at Risk Persons (MARPs), Persons with Disabilities (PWDs), persons with mental health challenges
- Address non-communicable diseases such as cancer, diabetes, high blood pressure and road traffic accidents
- Emphasis on incorporation of traditional knowledge in health
- Maintained focus on maternal and unborn health care

3.2.5 Environment

The Water, Environment and Sanitation sector in Kenya is faced with many challenges. Kenya remains water scarce with significant proportions of the population lacking access to clean water and basic sanitation. The country is also faced with the challenge of degradation of vital natural resources notably forestry resources to satisfy the needs of its growing population.

Key recommendations are

- Implementation of the 10% constitutional requirement on forest cover and planting indigenous trees
- Address waste management in urban and rural areas
- Tackle the adverse effects of climate change
- Increase national capacity for disaster preparedness

3.3 Broad Recommendations

The broad recommendations coming out of the consultations are that Post 2015 Framework considers:

- Economic Growth remains a key requirement for achievement of development aspirations and therefore should be a key focus of the new framework. This should be accompanied by increased regional integration for purposes of market expansion and sharing of new technologies
- Inclusion, empowerment and meaningful active participation of all voices and actors across all sectors including women, grassroots communities, youth, children, persons with disabilities, aged, poor, marginalized and minority groups, and other actors
- Human-Rights approach to development programming
- Equality and equity in the delivery of services
- Tackling the challenges of Rural – Urban migration
- Appreciation and use of local knowledge in the development of solutions to development problems
- Adequate investment in infrastructure development to support all sectors
- Governance- either as a standalone goal or target
- Peace and Security
- Conflict management
- Mainstreaming of old age and disability

For purposes of Monitoring and Evaluation, the new framework should address the need for timely data, adequate disaggregation of data to take care of special interests such as gender, youth and disability. The monitoring and evaluation of the new framework should also be more participatory.

4.0 Conclusion

The national post-2015 consultation process has helped to bring out the views of various stakeholders on the MDGs and the global framework of reference for development challenges that will be followed from the year 2015, when the current MDGs framework comes to an end. There have been positive gains made on MDGs targets such as increase in primary school enrolment, gender parity in enrolment at primary school, reduction of HIV prevalence, and increase in land area under forests as well as growth in information and communication technologies. However, many others are unlikely to be met by 2015.

The dialogues bring out the appreciation that stakeholders have for the millennium development goals and the emerging issues that the new framework should address. The need for economic growth to generate sustainable employment opportunities especially for the youthful populations was seen as key. Youths in Kenya view a youth friendly labor market as a very important feature of the post 2015 period and find it crucial for the country to develop a youth employment agenda informed by the need for decent employment in all sectors, particularly agriculture and involvement of youth in development processes and programmes. The dialogues brought out the need for inclusiveness, equity and equality in the processes designed to ensure the achievement of development aspirations, noting the need to mainstream the needs of those overlooked by the MDGs framework such as persons living with disability and the aged. The post -2015 framework should also address the key issues of governance. Governance plays a pivotal role in the attainment of development aspirations is particularly of importance to Kenya due to the devolution process that came about as a result of the enactment of the Constitution of Kenya 2010.

ANNEX 1; SUMMARY RECOMMENDATIONS

Current Framework	Recommendations
Agriculture and Food Security	<ul style="list-style-type: none"> – Provide sustainable employment opportunities for all, including youth and women – Shift towards climate responsive agriculture to reduce vulnerabilities brought about by climate change. – Agro-based industries to increase incomes/employment opportunities and improve rural development
Education and Gender	<ul style="list-style-type: none"> – Expand universal basic education to include ECDE, primary and post-primary/secondary school education – Ensure quality universal primary education – A special emphasis should be put on reviewing the education system to shift from theory to practice by empowering the youth with technical employable skills. <hr/> <ul style="list-style-type: none"> – Address gender-based violence – Continued implementation of gender friendly policies aimed at improving gender equality, – Ensure equal access by both boys and girls, men and women to primary, secondary and tertiary education – Increased representation of women in decision making and leadership through developing their human capital.
Health	<ul style="list-style-type: none"> – Address the emerging challenge of rapid population growth – Expand focus of new framework to include non-communicable diseases such as cancer, mental health and road traffic accidents – Increase budgetary allocation to reflect actual needs in the health sector
Environment	<ul style="list-style-type: none"> – Promote use of alternative / renewable energy sources – Address challenges caused by of rapid urbanization in the urban areas. – Promote research on climate change and share information in friendly formats for all users

ANNEX II List of Participants at the County Consultations

NAIROBI COUNTY		
No.	Name	Institution/Organization
1	Amina Hassan	Eastleigh Health Centre
2	Bishop Charles Keya	D.O Kariobangi North
3	Noah Musumbi	Youth Office- Young Night SHG
4	Jecinta Karani	KAPPWD- Kasarani Ass. Of Parents/PWD
5	Mary Murundu	Mwihuka group
6	Ochwacho Ajango	KCODA- Kibera Community Devt. Agenda
7	John Keen Demesi	ABEINGO CBO
8	Joan Njoroge	International Organization of Migration
9	Hanna Waithira	Kasarani Endelea-WEF
10	Mary Ndanu	Kitaruka Kariobangi- WEF
11	Dishon O. Nyambok	Thika Road Primary School
12	George Otieno Atego	Angola Youth Group
13	Daniel Gitonga	Roysambu Primary School
14	Peter M Kamau	Catholic Justice & Peace Commission
15	Florence Syevuo	GCAP Kenya
16	Augusta Ngiela	Langata Health Centre
17	Rahel A. Oyugi	Independent Consultant
18	Gabriel Otieno	Daniel Comboni Primary School
19	Stephen M. Kigonde	Bahati Health Centre
20	Maurice Ongonge	FBO- Roysambu Division
21	Erikson Muriithi	State House Clinic
22	Frasier Wanjiru	Elder Kariobangi
23	Elija Memba	Nairobi West DO's Office
24	Stanley Mathenge Mwihuko	-
25	Anthony Odhiambo	Kilimani Youth Initiative
26	Catherine Mungai	Zimmerman Youth Group
27	Sabina Wanjiku	Seed Institute
28	Emmanuel Mwangi	Seed Institute
29	Celline Obuora	MPND & Vision 2030
30	Joshua Musyoka	MPND & Vision 2030
31	Wycliffe Kipkoeh	DDOs Office -Kasarani
32	Peter Mwangangi	DDO- Dagoretti
33	Arthur Oduma	DRA-Langata
34	Kefa Omanga	DDO- Kasarani
35	Mwangi Waituru	Beyond 2015
KISUMU COUNTY		
36	Pamela A. Agumba	Village Elder
37	Paul Obuya	Hand of Hope CBO
38	Steve OApiyo	Hand of Hope CBO
39	Jacqueline Akinyi	Manyatta Fresh SHG
40	Tom Opiyo	Manyatta Fresh SHG
41	Betty Lelei	AMPATH
42	Godfrey Mutunde	c/o DEO- Ksm North
43	Margaret Omondi	Women Concern Centre
44	Makandi Manyara	MPND & Vision 2030
45	Deguisse Og'wen	MPND & Vision 2030
46	Janet Omamo	Manyatta Fish
47	Carol Mulwa	DCP
48	Damaris Kamathe	MPND & Vision 2030
49	Albert Seme	Obede Primary School
50	Eunice Atieno	APDK
51	Norah Apiyo	DDO's Office
52	Nicholas Madanji	IMARA

53	Gao Robert	Better Living
54	Nancy Mulua	MPND & Vision 2030
55	Nicholas Ribai	UNDP
56	John K. Too	Seed CBO
57	Limo Obed	ACK
58	Peter Muli	CDP
59	James Ong'anjio	KONDELE
60	Charles A. Ondiek	Assengo Community Water Project
61	Gideon Otieno	Farm Rep- Ksm North
62	Peter Odime	AP Health Centre
63	Jonathan O. Onyango	SME Chairman -Eduaction
64	Michael O. Nyaguti	Magnam Env Nehrose
65	Martha Lugusa	Kisumu Friends School
66	Bernadette Otieno	St. Rita CBO
67	Philemon Agulo	CDPO-Kisumu
68	Evans Gichana	DDO
69	Erick Kiilu	MPND & Vision 2030
SIAYA COUNTY		
70	Charles George Juma	SIDIPEG
71	Sylvester Aminda Muyela	SIDIPEG
72	Aloys J. Owino	FARMER REP- MRANGA
73	Nelson Ogombe	Kawaya- WRUA
74	Tobias Oduor	Randogo Dispensary
75	Andrew Okech Owuor	Karuoth Dispensary
76	Tereza A. Okidi	Eagles Wings Papyrus Paper Mills
77	Michael Mwangi	MPND & Vision 2030
78	Isaidu Ndunda	MPND & Vision 2030
79	Rosemary A Nyaswa	SIAC-WOMSEA
80	George Okech	DGS-DO-
81	Victoria Ogajas	MPND & Vision 2030
82	John Odiwuor Kwanda	CM/NYAWRUA
83	Alois Ndaga Weya	Nyadhi Dispensary
84	Christopher Odoyo Ochieng	Negiwang'i SHG
85	Michelle Onyango	Ministry of Youth and Sports
86	John Opidi Odemba	Fish Farmer
87	Ronald Oyuga Amolo	Poultry Value Chain
88	William Ododa Okwaro	V. Cordinator
89	Teresa Adipo Ombago	Boro
90	Consolata A. Omollo	MYWO
91	Jane G. Avuna	Siaya DH
92	Obade F. Otieno	MOH Siaya
93	Richard Ojwang	Mulala Dispensary
94	Daniel O. Okelele	DDO- Gem
95	Margaret Ogot	Karapul Primary School
96	David Oduor Ohas	SMC- Chairman
97	Charles Ogada	UCRC
98	Kevin O. Dooso	NYC/Kenya Red Cross
99	Nkirote Anne	MPND & Vision 2030
100	Lawrence K. Nyamwaya	MPND & Vision 2030
101	Thomas Owiti Ojuang	KNCC
MIGORI COUNTY		
102	Loena Wanjku	MDGs PIU
103	Alice Mwita	NYANKOBA
104	Colleta Bwahi	Iraha Women
105	Doris M. Mwita	Mwanzo Women
106	Mary Mohochi	Furaha Women
107	Eliya M. Maroa	DDC
108	Martin O. Mwita	Chambers of Commerce

109	Joseph Mwita	Nyangoge Health Center
110	John M. Gesogwe	DAC Chairman
111	Thomas Wviko	Nyangoge C.V
112	Simon Wambura	DPC
113	Nkonye Newton J.	NYANKOBA YG
114	Joseph M. Ruchota	KE- MOHONO (WUA)
115	Joash O. Mayuya	Kegonga District Hospiatal
116	Matinde Anne Chacha	Masaba
117	Naomi Maswage	KEGONGA
118	Machoni G. Maloa	MASABA
119	John Rioba Mang'anyi	NYAMAGAGANA
120	Lydia Mlangola Magabe	KEHANCAH YEDF
121	Pascal Marwa Kimwama	KEHANCHA
122	John Mangenyi	KEHANCHA
123	Maroa Rioba Tobias	KEGONGA
124	Bole Regina	NJIMARU
125	Francis Wangwe	BUKIRA SOUTH
126	Francis Ndiritu	DDO
127	Onyando M. L	CDDO
128	Doris R. Oruru	DDO
129	John Mwita	-
130	Joseph Ikaari	Moito Development Initiative
131	Saulo Teger	Chief B/Central
132	Motari Archmedes	Fisinye Health Center
133	Kelly Owilla	MDGs FO- Suba
134	Gilbert Momanyi	P.O. MDGs PIU
TURKANA COUNTY		
135	Katasi Maina	CEDs
136	Victor Lekaram	MPND&V2030
137	Timothy Esayow	Youth Leader
138	Calystus E. Konai	Youth Leader
139	Benard Ngetich	MDGs
140	Artlibert Mochana	Youth
141	Desmond Otieno	MPND&V2030
142	Francis Lokoroi	Chairman- Kanani Primary School
143	Kipsang B. Nicholas	Kenya Prison Service
144	Chrsitopher Ebei	Chairman DIP
145	Lomoe Nakutan	Elder
146	Josephat Namilo	Chairman
147	James Ejikon	Chairman DIP
148	Irene Muhonja	Nurse-Mid- wife
149	Catherinw Lomoit	Women Group
150	Grace A. Aule	Women Group
151	Mark N. Lodurome	PWD
152	Mary Stella Ekunoit	W.G
153	Wajao Akol	Village Elder
154	Lodunga Emekwi	Chairman
155	Paulina Emoru	Chairlady
156	Samuel Etiang'	Chairman
157	Gabriel Enesit	Chairman
158	Simon Juma	MPND&V2030
159	Margaret Ekiro	Group Secreatray- NARETE
160	Peter Achele	SAPCONE
161	Christopher Ekai	MOH
GARISSA COUNTY		
162	Mohamud Dagane	Bismillahi Groups
163	Amina Haji Moa	Prison dispensary
164	Salat M. Adamase	Provincial Administration

165	Sahara Rage	Bismillahi Rahaman G.
166	Mohamed Minhaj	Youth Leader
167	Hassan Sheik Ali	Arawale Hirola Wildlife Community
168	Abdudillahi Noor Hasan	DLMC
169	Abdullahi Mohamed	Mithamo
170	Idris Y. Abass	SMC- Yaltrib Primary School
171	Mohamed A. Himoge	WRUA
172	Aden Ibrahim	MAQSHIRIQ
173	Adan Bille Hassan	Disables
174	Kharia Omar	Chairlady – ORYUGA
175	Jane Akoth	Business
176	Ruth Musyoka	Mwanzo Mpya
177	Agnes Kathinji	Police Line
178	Bernard Mwtemi	Ministry of Devolution and Planning
179	G. M. Mailu	MPND&V2030
180	Sheila Chanyisa	MPND&V2030
181	Kenneth Rutere	MPND&V2030
182	Abdi Noor	Youth
183	Mohamed Hussein	MDGs FO-MPND&V2030
184	Aiman Shabel	Maendeleo ya wanawake
185	Hanan Sahid	Maendeleo ya wanawake
186	Hamud Sheik	Elder
KILIFI COUNTY		
187	Suleimani L. Athman	KRCS
188	Winfred O. Katana	Chasimba Health Centre
189	Fredrick Kethi	MPND & Vision 2030
190	Nicholas M. Kiamba	DDO-MPND & Vision 2030
191	Victor Tsenga	MPND & Vision 2030
192	Simon M. Mwakisha	CDPOs - Office
193	Mary Makena Gichuru	MPND & Vision 2030
194	Benson .M. Kimani	MPND & Vision 2030
195	Justus .C. Madema	Mkoroshoni
196	Bilkis Nassir Ahmed	Amazon Community Integrated project
197	John C. Sirya	Takaungu Dispensary
198	Augustus Mzungu	Vipingo Health Centre
199	Wilfred M. Ziro	Chasimba Health Centre
200	Morris K. Ngalla	Kibarani BPS
201	Ali A. Said	Kilifi Primary school
202	Constance Tinga	Amkeni
203	Mano Raho	Ushirika
204	Anita .C. Mjambili	Chamagoma women group
205	Sylvester Fondo	Kilifi Open market
206	Alphonce Kahindi	Village elder
207	Safari O. Nyanje	Matsangoni health centre
208	Enock Kirao	Kanjora
209	Julius B. Kimbeja	Malaika
210	Consolata Mwangidza	Kilifi open market
211	Halima Omar	Farmer- TEZO
212	Margaret Kaduda	Dzarino CBTO
213	Abdul Malik Omar	Kibaoni Primary School
214	Pauline Njenga	UNDP
215	Mwenda Kigora	UNDP
216	Rose Kambale	DDO-MPND & Vision 2030
217	Erastus M. Mazera	St. Thomas primary

KAKAMEGA COUNTY		
218	Humphrey Buradiz	WEWASAFO
219	Loena Wanjiku	MDGs PIU - MPND & Vision 2030
220	Gilbert Momanyi	MDGs PIU - MPND & Vision 2030
221	Mary Kanyua	MDGs PIU - MPND & Vision 2030
222	Nawire Ndege Mary	Shiba Rice Investments
223	John M. Khamasi	Lwala P.S
224	Shadrack Yakhama	Bukhungu WRUA
225	Ahou Joshua	YEDF
226	Zerephata Wamache	Lurambi
227	Everlyne Masiongo	Village Elder
228	Andikah Henry	Omusanda dispensary
229	Mercy Mukabwa	EDDO
230	Snorine Katsiga	EDDO
231	Charles Nyiku	Village h
232	Hellen Odeny	AP Line Dispensary
233	Abdi Webuye Liboyi	Lusuma- WRUA
234	Miriam Wafula	Lusuma Treasurer
235	Nyangaresi Damacline	Youth Fund
236	Clare Mulanda	SSTA-Municipality
237	Janet L. Kayi	Asset Based Community Development
238	Jafred Nambala	Indangalasia Com
239	Richard Chepsigo	Tuongane Youth Group
240	Chelang'a Maiyo	MPND & Vision 2030
241	Jacob Mumia	MPND & Vision 2030
242	Justus Ouko	MPND & Vision 2030
MURANGA COUNTY		
244	Benjamin Gachagua	Mjini Primary school
245	Boniface Gikandi	The Standard
246	Charles Wangonya Thuku	Kanyenyaini Disabled S.H.G.
247	Christopher Gichure Maina	Chairperson-Nyakii Primary
248	Duncan Maina Gathiithi	Village Elder-Kimathi Location
249	Esther Muthoni	Kambwe H.G S.H. G.
250	Esther Wachera Mwangi	Vijanaa Pamoja Arts
251	Eunice N. Mwangi	Golden Mothers
252	Florence Nyambura Wangechi	Murang'a PWD Association
253	Fr. Joachim Getonga	Township Location
254	Francis Kamande Mwoya	Kirogo Health Centre
255	Francis Waweru Gichira	Village Elder-Gikindu/Kimathi Location
256	Harrison Maina Gaitiri	Chairman-Rurii Primary School
257	Harrison Mwangi Njuguna	Kambwe W.G
258	Haron Njoroge	Youth
259	Jackson Waichuhi	Chamber of Commerce
260	James Wamugunda	Chairman-Gikuu Primary School
261	Jane Kamwaga	Coordinator-COCEP
262	Jane Muthoni Kimani	Kiria Health Center
263	Jane Nyambura Wanyoike	Chamber of Commerce
264	Joshua Waweru Kanyori	Kigetuni Location
265	Lucy Wanjiku Nyakinyua	Sub – DAC Member
266	Mary Myambura	SOREC
267	Mary Waithira Maingi	Gatara Health Center
268	Medrine Wangari Macharia	Kambirwa Primary school
269	Nelly Wanjiru Chege	Mugwa Nyoni Women Group
270	Nelson Kariuki Mweru	WRUA
271	Patrick Macharia	Majoice Vision Group
272	Peter D. M. Mburati	Farmers REP- DAC Gaturi Loc.
273	Peter Ngetha Wanjohi	Kiria H. Centre
274	Peter N. Njogu	DPHN

275	Peter Warui Makumi	Nyakianga Health Center
276	Phillip Kuria Manyeki	South Mathioya WRUA
277	Robinson Kamonjo	South Mathioya WRUA
278	Samson Gitau	F.H.O.K.
279	Victor K. Muriranja	Vatican
280	Jesse Mwangi	The Star
281	Samwel Karanja	Nation media
282	Charles Wambugu	MPND & Vision 2030
283	Francis I. Mwangi	Karaba Boys Secondary School
284	Ephantus Mugoh	Karaba Boys Secondary School
285	Samson N. Kisilu	Karaba Boys Secondary School
286	Erik Winther-Schmidt	MDG UNIT-MPND & Vision 2030
287	George Mahinda	GCAP- Destiny Africa
288	Martin Mutegi	MDG UNIT-MPND & Vision 2030
289	Sara Muui	MPND & Vision 2030
THARAKA NITHI COUNTY		
290	Sallabina K. Nyaga	Kagunda W/C Dancers
291	Godfrey Munene	Kangondu Dispensary
292	Taratisio Gitari	Kangutu Primary School
293	Stanley Kathuni	Village Elder
294	Bonface Gitonga	Fr. Airalde Primary School
295	Patrick M. Mboani	Village Elder
296	Boniface Gitonga	Ikun Primary School
297	Florence Gatakaa	Chera Primary School
298	Johnstone Musyoka	Chairman Iga Clinic
299	Desderin Willis Mbaka	Chairman- Kambadi Health Centre
300	Humphrey Mutegi	NKIO Agriculture Production
301	Doreen Mwendu	R.S.Y Group
302	Asumpta Gabriel	PWD- County REP
303	Enaly Wanja	Karamani Maedeleo
304	Swity Kagendo	Kathatwa CBOs
305	Margaret Mbaabu	Y Group
306	Jedidah Kanyua	Unity
307	Rosemary Kabete	CHW, TOT- Kajuki
308	Rose Kawira	Magumoni Primary School
309	Lucy M. Josephat	Joy Youth Group
310	Robert Muthengi	Kajuki/Kamutiria water CBO
311	Aneseto Gitundu M.	Kajuki Health Centre
312	Gilbert Mbai	Itugururu
313	George Koleesh	O.O.P
314	Erik Winder- Schmdt	MDG UNIT- MPND& V2030
315	Geofrey Mbuba	KNCCI
316	Sara Muui	MPND& V2030
317	Joseph Nzioka	MPND& V2030
318	Cyrica K. Njoka	MYWO
319	Anne Nderitu	MPND& V2030
320	Justin Gitonga	Y.A.C.BO
321	Hussein H. Gitonga	PWDs
322	Mark Muthenu	Tumaini Centre
323	Esther Nkirote	Village Elder
324	Elly Joy Kanini	TAPNWA
325	Martin Mutegi	MPND& V2030
KITUI COUNTY		
326	Mercy K Maii	DDO- office
327	Jacob Ngumi	GCAP
328	Jemimah M. Mbiti	NTHOKWE Primary School
329	Michael K. Ngithu	Kaveta Primary School
330	Musango Mwangangi	MBTINI H/C SHG

331	Francis M. Kiema	Katwala Location C.F
332	Stephen F. Velela	Kaveta-Mutune Location
333	Felistus N. Kilonzo	KRGS-Kiyui
334	Sebastian Munyao	Kalana Youth Group
335	Paul M. Nzioki	K.J.C
336	Sheila Chanyisa	MDGs- PIU- MPND& V2030
337	Francisca Kakusu	MYWO-Entrepreneur
338	Gabriel n. Mwikya	KDC
339	Charles K. Mutia	MOH
340	Francis N. Kea	MOH
341	Titus Mutiria	S. E. Development
342	Celestina N. Isaiah	MOH
343	Susan Maanzo	KDC
344	Chris Munyasya	Yakalia Dispensary
345	Justus K Mutunga	YIKE WIKWE CBO
346	Safari K. Chongo	Chairman Yakalia Primary School
347	Paul Musyoka	KSHG Group
348	Angela Mwanthi	LYG group
349	Janet Mumo	KDC
350	Maria-Threase Keating	UNDP Country
351	Tina Maria Stoum	UNDP CO Kenya Gender Advisor
352	Nocholas W. Kitua	CTC- KITUI
353	Rahel A. Oyugi	Independent Consultant
354	G. M. Mailu	MPND& V2030
KAJIADO COUNTY		
355	Lucy Gesare	Oloyiankani Dispensary
356	Joseph Mwaura Njihia	Hospital Ward
357	Stephen Topisia	Enkitange SHG
358	Benjamin Ankuo	Opinion Leader
359	Thomas Kisonyo	Saina Annex
360	Gregory Kimeu	Saina Annex
361	Ezekiel Nwyumu	B/Man
362	Moses L. Rurkei	Maa CHW –CBO
363	John P. Sayo	Maa CHW –CBO
364	Rose Resiato R.	Osiligi Disabled Development Group
365	Keziah Tingoy	Maparasha Dispensary
366	Margaret Parsankal	Oloosayian SHG
367	Samwel O. Lorugoswa	Ipartimaro
368	Emmanuel L. Lekui	Torogei
369	Mokhtar Mohamed	Kayode
370	G. M. Mailu	MODP
371	Wilson Kerumpe	PBS-Chairman
372	John Nkurruna	Kumpa Holy M.
373	Anne Ayuma	DPC
374	Boniface Ndeti	AIC Kajiado Dispensary
375	Fatuma Leyian	Maisakiria
376	Christian Letene	Enkeresuna
377	Chrsitine Simaton	Ruange
378	Faith Malkah Enkeresuna	Ruange
379	Boniface K. Kompe	SOGZI Services
380	Esther Shapashina	Olkioriti WG
381	George Buruge	Enkutoto Primary
382	David Soi	Sajiloni Dispensary
383	Joseph Munyua	DDO's office
384	Vivian Seleina	MODP
385	Juliet Maina	MODP
386	Joshua Musyoka	MODP
387	Emmily Kwambai	MODP

388	Ezekiel Njuguna	KCC
389	Elijah Melita	Temeso Youth Group

ANNEX III: LIST of Participants at the National CSOs Consultation

	NAME	ORGANISATION	CONTACTS
			Email
1.	Dave Buchere	Min. of Devolution and Planning/ Public Relations	davebuchere@gmail.com
2.	George K. Bett	Accountable Leadership Forum	Geobett1@yahoo.com
3.	Margaret Kisilu	Benevolent Institute of Devt. Initiatives	maggiekola@yahoo.com bidii2006@yahoo.com
4.	Seth Muzorewa	Development Knowledge Link	Devklinkafrica2001@yahoo.com
5.	Odhiambo Orlale	AWC Features Service	dorlale@awcfs.org
6.	Margaret Nduta	Organization of Africa Youth	Margarendt74@gmail.com
7.	Halima Hassan	GCYFP	Halima.hassan23@yahoo.com
8.	Emmanuel Luyali	ChildFund Kenya	eluyali@kenya.childfund.org
9.	Hannington Onyango	National Aids Control Council	honyango@nacc.or.ke
10.	Michael Asudi	Organization of Africa Youth	Michael.asudi@gmail.com
11.	Stephen K. Cheboi	North Rift Human Rights Network	Cheboi.stephen@yahoo.com
12.	Pauline W. Kamau	GreenBelt Movement	pkamau@greenbeltmovement.org
13.	David Ojaka	African Medical Research Foundation	David.ojaka@amref.org
14.	Dr. Godfrey Ogonda	OSIENALA - Friends of Lake Victoria	Ogonda@osienala.org
15.	Erik Winther-Schmidt		erikshome@gmail.com
16.	Arnold D. Obware	Lutheran World Federation	Daddy-obware@lwfkenya.org
17.	Winrose Nyaguthi	Groots Kenya	winrosenyaguthi@yahoo.com
18.	Florence Syevuo	Global Call for Action Against Poverty	flosyevuo@gmail.com
19.	Anne Kawira	Kenya News Agency	Davidanne690@gmail.com
20.	Roseline Kihumba	Helpage International	rkihumba@helpagekenya.co.ke
21.	Lorraine Ochiel	FIDA Kenya	lorraineochiel@gmail.com
22.	Jackson Kiplagat	WWF- National Environment Civil Society	jkipalagat@wwfesarpo.org

	NAME	ORGANISATION	CONTACTS
			Email
		Association	
23	Amos Manyara	Farming Systems Kenya	admin@farmingsystemskenya.org amos.manyara@gmail.com
24	Dr. Dominic Walubengo	Forest Action Network	dwalubengo@fankenya.org
25	George Mahinda	Destiny Africa	Destiny.africa@gmail.com
26	Esther Mwaura	GROOTS Kenya	grootsk@grootskenya.org
27	Vanessa Tamms	MDGs Centre	vtamms@cgcafrica.org
28	Humphrey Buradi	WEWASAFO	wewasafo@yahoo.co.uk
29	Valerie Siema	CREADIS	Creadis2006@yahoo.com
30	David Otieno	Self Help Africa	David.otieno@selfhelpafrica.org
31	Benson Ireri	Norwegian Church Aid	Benson.ireri@nca.no
32	Janet Mumo	Kitui Development Centre	janetsyombua@gmail.com
33	Liston Njoroge	Alliance for Green Revolution in Africa (AGRA)	lnjoroge@agra.org
34	Victor Odero	Concern Worldwide	Victor.odero@concern.net
35	Grace Ndegwa	Youth Alive	Grace.ndegwa@youthalivekenya.org
36	Mary Kwamboka	Adventist Development and Relief Agency (ADRA)	Mary.kwamboka@gmail.com
37	Linda Obura	I Choose Life Africa	linda@ichooselife.or.ke
38	Ann Bulimu	GCAP-KYP	bulimuann@gmail.com
39	Erastus Maina	Helpage Kenya	maina@helpagekenya.org
40	Irene Wamaru	The Star Newspaper	irenewamaru@gmail.com
41	Moray Kahenda	Standard Media Group	Kahendani92@yahoo.com
42	Ben Omondi	MDGs Trust Fund	Omondiben@gmail.com
43	Haron Oichoe	Organization of Africa Youth	Haron.oichoe@gmail.com

	NAME	ORGANISATION	CONTACTS
			Email
44	Dmitry Frischin	UNV/UNDP Kenya	Dmitry.frischin@undp.org
45	Joseph Kirui	Kenya Forestry Working Group	Nick.ngatida@gmail.com
46	Tsuma Baruwa	Malindi Education and Development Association	Tbaruwa2000@yahoo.com
47	Agrey Chemonges	Community Education and Development Services	achemonges@yahoo.com
48	Zebedee Mkala	Pathfinder International	Zebedee.mkala@gmail.com zmkala@pathfinder.org
49	Leah Gachuki	Kenya Forest Working Group	gichukileah@gmail.com
50	Jacob Ngumi	NGO Council of Kenya	jacobngumi@yahoo.co.uk
51	Anne Omahony	Concern Worldwide	Anne.omahony@concern.net
52	Millicent Okach	World Vision	Millicent_okach@wvi.org
53	Elijah Bonyo	World Vision	Elijah_bonyo@wvi.org
54	Florence Annan	Girl Child Network	f.annan@girlchildnetwork.org
55	Rachel Manyeki	Family Health International -360	rmanyeki@fhi360.org
56	Fred Molel	Min. of Devolution and Planning/ MDGs – PIU	
57	Innocent Maloba	Min. of Devolution and Planning/ MDGs – PIU	imaloba@planning.go.ke
58	John Nandasaba	Senior Director of Admin. Min. of Devolution and Png.	jnandasaba@planning.go.ke
59	Gideon Mailu	Min. of Devolution and Planning/ MDGs – PIU	gmailu@planning.go.ke
60	Benson Kimani	Min. of Devolution and Planning/ MDGs – PIU	bmkimani@planning.go.ke
61	Keziah Chanyisa	Min. of Devolution and Planning/ MDGs – PIU	keziahsheila@yahoo.com
62	Beatrice Manyara	Min. of Devolution and Planning/ MDGs – PIU	bmanyara@planning.go.ke
63	Duncan Kimeu	Min. of Devolution and Planning	
64	Humphrey Odanga	Min. of Devolution and Planning/ MDGs – PIU	
65	Justus Ouko	Min. of Devolution and Planning/ MDGs – PIU	
66	Loena Wanjiku	Min. of Devolution and Planning/ MDGs – PIU	lwanjiku@planning.go.ke

ANNEX IV: List of Participants at National Stakeholders Forum

S/No	Name	Institution	Email address
1.	Anthony N. Mugane	Ministry of Environment, Water & Natural Resources	muganen@gmail.com
2.	Hannah Chira	ACORD	Hannah.chira@acordinternational.org
3.	Benson M. Kimani	MDGs unit	bmkimani@planning.go.ke
4.	Samson Wasao	UNDP/MDF/PEI	Samson.wasao@undp.org
5.	Leah Wambugu	KNBS	lwambugu@knbs.or.ke
6.	David Oso	ACK-Kajiado	kajiadodev@yahoo.com
7.	Kibui Joshua	HelpAge Kenya	gachuanu@yahoo.com
8.	Abdul Malik Omar	Kilifi Kibaoni Charman	amospepe@yahoo.com
9.	Juliana Mugure	Green Belt Movement	jmugure@greenbelt.org
10.	Rose Resiato R	Osiligi Disables Development Group	Rosie.resie@gmail.com
11.	Jane Essendi	APDK	jessendi@kcb.co.ke
12.	Florence Syevuo	GCAP	flosyevuo@gmail.com
13.	Polycarp O. Otieno	Ministry of Education	potieno@education.go.ke
14.	Samson Gitau	Family Option of Kenya	
15.	Hamed Sheikh	Leader	
16.	Kenneth Ruteere	Ministry of Devolution and Planning	kruteere@gmail.com
17.	Roseline Kihumba	HelpAge International	rkihumba@helpage.co.ke
18.	David Muthami	KNBS	dmuthami@knbs.co.ke
19.	Joshua Musyoka	MDGs	jmusyoka@planning.go.ke
20.	Francisca K. Kakusu	MYWO	fkakusu@yahoo.com

21.	Zala J. Pinky	MDoNKAL	flashukpinky@gmail.com
22.	James M. Wekesa	MoFD	jmuyaki@yahoo.com
23.	William Komu	MoGC&SD	komuwn@yahoo.com
24.	Guantai Kirimi	MoLC	gugkirimi@gmail.com
25.	Mwendwa Kiogora	UNDP	Mwendwa.kiogora@undp.org
26.	Marjaana Pekkola	Embassy of Finland	Marjaana.pekkola@formin.fi
27.	Katherine Muoki	Ministry of Devolution and Planning	Kmuoki2002@yahoo.com
28.	Jane Kamwaga	Co-ordination Center for Community Empowerment	jkamwaga@yahoo.com
29.	Geoffrey Mulama		
30.	Erik Winther-Schmidt	Ministry of Devolution and Planning	erikwshoms@gmail.com
31.	Jane Akoth Okalu	Bus/Lady	
32.	Dave Buchere	Ministry of Devolution and Planning	davebuchere@gmail.com
33.	Laban Masai	Ministry of Devolution and Planning	pponairobi@planning.go.ke
34.	Sarah Muui	Ministry of Devolution and Planning	nmuui@yahoo.com
35.	David Ojaka	AMREF	David.ojaka@amref.org
36.	Prof. Philip Kutima	Kakamega	pmkutima@yahoo.com
37.	Dr. Boniface K'Oyugi	NCPD	bkoyugi@ncpd-ke.org
38.	Lamech Kemboi	Ministry of Devolution and Planning	kemboilamech@yahoo.com
39.	Kanyi Michael	Agriculture, Livestock and Fisheries	njambbah@yahoo.com
40.	Muleli Mutuku	Devolution and Planning	mulelimd@gmail.com
41.	Joshua M. Kimulu	Trade	joshuakimulu@yahoo.com
42.	Moses O. Ogola	Ministry of Devolution and Planning	mogola@planning.go.ke
43.	Hjordis Ogendo	EU Delegation	Hjordis.ogendo@eeas.europa.eu

44.	Wilfred A. Omari	Ministry of Devolution and Planning	ppocoast@planning.go.ke
45.	Isaac Gitone	Treasury	igitone@treasury.go.ke
46.	Rosemary Atieno	IDS-UoN	ratieno@uonbi.ac.ke
47.	Ruth Mutai	Lands	ruthkirer@yahoo.com
48.	Esther Mwaura-Muiru	GROOTS Kenya	grootsk@grootskenya.org
49.	Samuel K. Gicheru	MAL& Fisheries	samuel_gicheru@yahoo.com
50.	Angela Mwanthi	LYG	angelakanza@yahoo.com
51.	Elly Joy Kanini	TADNWAHA	tapwuha@gmail.com
52.	Joseph Mwangi	Ministry of Information	jmwangyi@gmail.com
53.	Ombiri Joash	WEWASAFO	ombrijoash@gmail.com
54.	Mulanda Clare	Kakamega	
55.	Nicholas Madanji	IMARA	Nick.madanji@yahoo.com
56.	Rolex Kirui	Ministry of Environment & Natural Resources	Rkirui2008@yahoo.com
57.	Hon. Ntoitha M'Mithiaru	Presenter ANP	mmithiaru@yahoo.com
58.	Michael O. Nyaguti	Magnam Environmental Network-Kisumu C	magnaenvironmentalnet@gmail.com
59.	Beatrice Manyara	Ministry of Devolution and Planning	Bmakadi2000@yahoo.com
60.	Gladys M. Ogendi	Women Enterprise Fund	Gladysogendi2@yahoo.com
61.	Hannah A. Ondiek	World Youth Alliance Africa	Hannah@wya.net
62.	Haron Oichoe	OAYouth	Hron.oichoe@gmail.com
63.	Arnold Maliba	National Youth Council	sirmaliba@yahoo.com
64.	Michael Asudi	Organization of Africa Youth	Michael.asudi@gmail.com
65.	Leonard Obidha	Ministry of Devolution and Planning	lobidha@yahoo.com
66.	Lucy Kiruri	NACC	lkiruri@nacc.or.ke

67.	Festus Wangwe	Ministry of Devolution and Planning	fwangwe@yahoo.com
68.	George Ndungu	OAYouth	gerge@oayouth.org
69.	Rashid Mwagi	Environment	rashidmwagi@gmail.com
70.	Dr. Nakato Jumba	Ministry of Health	Anakato-drh@dfh.or.ke
71.	Rosemary Mutua	Ministry of Devolution and Planning	rmutua@yahoo.com
72.	Muraga Joseph	MOIC	jmuraga@gmail.com
73.	Mathenge Stanley	Mwihaka disabled	mathengestan@gmail.com
74.	Ben Omondi	MDGs Trust Fund	Omondi.ben@gmail.com
75.	Justus Waimiri	Ministry of Devolution and Planning	waimirik@gmail.com
76.	Innocent Maloba	Ministry of Devolution and Planning	imaloba@planning.go.ke
77.	Florence Musyoki	Ministry of Devolution and Planning	Musyokiflorence2010@gmail.com
78.	Ibrahim Maalim Abdi	Medical Services	imamka@yahoo.com
79.	George Mahinda	GCAP/Destiny Africa	Destiny.africa@gmail.com
80.	James Kisia	KRC	Kisia.james@kenyaredcross.
81.	Prof. Michael Chege	Ministry of Devolution and Planning	chegem@treasury.go.ke
82.	Zarina H. Mwatsaho	Amazon Community	Acip2009@yahoo.com
83.	Justus Ouko	Ministry of Devolution and Planning	justusouko@yahoo.co.uk
84.	Desmond Otieno	Ministry of Devolution and Planning	Desmond2002@yahoo.com
85.	Humphrey Odanga	Ministry of Devolution and Planning	
86.	Humphrey Mutegi	Meru South Farming Community	
87.	Stephen Wainaina	Ministry of Devolution and Planning	swainaina@planning.go.ke
88.	Julius Chokerah	UNDP	Julius.chokerah@undp.org
89.	Dr. A.S. Kassim	National Aids Control Council (NACC)	akassim@nacc.or.ke

90.	Imrah Mughal	UNDP	Imrah.mughal@undp.org
-----	--------------	------	--