

Printed on: #####

N o	Name of Nominee	ID No	Gender	Age	Occupation	Special Interest Category	Marginalize d Category	Disability Category	Nominee in Party List	County	Ethnicity
--------	--------------------	-------	--------	-----	------------	---------------------------------	---------------------------	------------------------	-----------------------------	--------	-----------

PROGRESSIVE PARTY OF KENYA

Gender Special Seats Nominees to the County Assembly (For Gender Top Up)

BUNGOMA

1	JANE FLORENCE	21028707	FEMALE	38	LAWYER	WOMEN	WOMEN		1552	BUNGOMA	LUHYA
2	PETER AWITTY MAPESA	1855994	MALE	63	FARMER	WORKER			45299	BUNGOMA	MARAGOLI
3	JACKLINE NADUNGA KWANUSU	24503183	FEMALE	32	BUSINESS WOMAN	WOMEN			45228	BUNGOMA	BUKUSU

BUSIA

1	MATHEWS NORMAN KIJANA O	24541054	MALE	32	PHOTOGRAPHER	YOUTH	YOUTH		45235	BUSIA	MUNYALA
2	BRENDA AKINYI	13169357	FEMALE	45	FARMER	WOMAN			45315	BUSIA	LUHYA
3	EVANS WANDERA ABUOGA	12686409	MALE	43	BIOCHEMIST	ENTREPRENEURS	ENTREPRENEURS		45323	BUSIA	MARACHI

KAKAMEGA

1	SAFANI ASENSA MUYOMA	0904650	MALE	62	CEO PPK	WORKER			45722	KAKAMEGA	MARAGOLI
---	-------------------------	---------	------	----	---------	--------	--	--	-------	----------	----------

Page 1 of 8

2	JUNE WAMBOI OWITI	11396317	FEMALE	46	BUSINESS WOMAN	WOMEN			1922	KAKAMEGA	KIKUYU
3	VITALIS ABOMBA	27743704	MALE	27	FARMER	WORKER			45290	KAKAMEGA	MUTSOTS
4	IRENE KAENDI ONAMU	14465376	FEMALE	41	MEDICAL LAB TECHNICIAN	WOMEN			87356	KAKAMEGA	LUHYA
5	PETER SHAMALA	30229538	MALE	24	BUSINESS MAN	WORKER			45535	KAKAMEGA	KABRAS

6	BEVERLYNE INGANJI	20731122	FEMALE	39	BUSINESS WOMAN	WOMEN		45461	KAKAMEGA	LUHYA
7	ERNEST MAHASI AHAI	4148665	MALE	68	SOCIAL WORKER	WORKER		45237	KAKAMEGA	MARAGOLI
8	MERCY MUSANGA YAVATSA	23563438	FEMALE	34	BUSINESS WOMAN	WOMEN		45533	KAKAMEGA	IDAKHO

KILIFI

1	ELIZABETH SALAMA MWAMUTSI	30367559	FEMALE	25	SECRETARY	YOUTH		45518	KILIFI	MIJIKENDA
2	FAIZ KICHERUNDE ATHMAN ALI	25051263	MALE	36	BUSINESS MAN	WORKER		45434	KILIFI	MIJIKENDA

KISII

1	ANNAH MOOCHI MOMANYI	20070207	FEMALE	40	BUSINESS WOMAN	WOMEN	WOMEN	45500	KISII	OMUGUSII
2	PAMELA MORAA ONCHABO	10784293	FEMALE	47	BUSINESS WOMAN	WOMEN	WOMEN	45215	KISII	OMUGUSII

Page 2 of 8

N o	Name of Nominee	ID No	Gender	Age	Occupation	Special Interest Category	Marginalize d Category	Disability Category	Nominee in Party List	County	Ethnicity
3	DORCAH MORAA NDUBI	23316674	FEMALE	34	FARMER	YOUTH	YOUTH		45339	KISII	OMUGUSII
4	PHILIP MAKWORO ANGIMA	24376807	MALE	32	ACCOUNTANT	YOUTH	YOUTH		45457	KISII	OMUGUSII
5	NORAH MONYANGI MBECHÉ	7301630	FEMALE	54	BUSINESS WOMAN	WOMEN	WOMEN		45430	KISII	OMUGUSII

KISUMU

1	SILAS MUSASA MASAMBU	26517899	MALE	30	BUSINESS ADMINISTRATO R	YOUTH			129435	KISUMU	TIRIKI
2	MWANAMISI ISMAEL	3488896	FEMALE	61	COMMUNITY LEADER	WOMEN			30501	KISUMU	MARAGOLI
3	BOAZ KAKAH	9180392	MALE	46	BUSINESS MAN	WORKER			45226	KISUMU	LUO

KWALE

1	KAVULANI SHANNY	23779074	FEMALE	33	OFFICE ADMINISTRATOR	WOMEN	MUSLIM	45239	KWALE	LUHYA
---	-----------------	----------	--------	----	----------------------	-------	--------	-------	-------	-------

2	MWANASHA BAKARI MTENDE	33161974	FEMALE	21	SECRETARY	YOUTH		45516	KWALE	MIJIKENDA
---	------------------------	----------	--------	----	-----------	-------	--	-------	-------	-----------

MIGORI

1	NANCY BOKE MWITA	33400068	FEMALE	23	BUSINESS	WOMEN		45301	MIGORI	KURIA
---	------------------	----------	--------	----	----------	-------	--	-------	--------	-------

2	ANTONY CHACHA MWITA	3259440	MALE	58	BUSINESS MAN	WORKER		45809	MIGORI	KURIA
---	---------------------	---------	------	----	--------------	--------	--	-------	--------	-------

NANDI

N	Name of Nominee	ID No	Gender	Age	Occupation	Special Interest Category	Marginalized Category	Disability Category	Nominee in Party List	County	Ethnicity
---	-----------------	-------	--------	-----	------------	---------------------------	-----------------------	---------------------	-----------------------	--------	-----------

1	JACKTONE MAHAGAYU MINAHILA	24031956	MALE	34	BUSINESS ADMINISTRATOR	YOUTH	WORKER		1764	NANDI	LUHYA
---	----------------------------	----------	------	----	------------------------	-------	--------	--	------	-------	-------

2	MWANAIKI MBOGA ABDI	30433326	FEMALE	24	BUSINESS WOMAN	WOMAN			45517	NANDI	LUHYA
---	---------------------	----------	--------	----	----------------	-------	--	--	-------	-------	-------

3	SAUL ALUKAYA	24701797	MALE	31	BUSINESS MAN	WORKER	WORKER		0120	NANDI	LUHYA
---	--------------	----------	------	----	--------------	--------	--------	--	------	-------	-------

NYAMIRA

1	ZIPPORAH KEITH AJILONG NYAKAGWA	1250643	FEMALE	58	BUSINESS WOMAN	WOMEN			45490	NYAMIRA	OMUGUSII
---	---------------------------------	---------	--------	----	----------------	-------	--	--	-------	---------	----------

2	ENOCK MAGARA NTABO	20266076	MALE	40	BUSINESS MAN	WORKER			45240	NYAMIRA	OMUGUSII
---	--------------------	----------	------	----	--------------	--------	--	--	-------	---------	----------

3	EDNAH KEMUNTO ONDARI	24111640	FEMALE	32	FARMER	YOUTH			45227	NYAMIRA	OMUGUSII
---	----------------------	----------	--------	----	--------	-------	--	--	-------	---------	----------

4	GEORGE NYAMBANE MOMANYI	21656750	MALE	39	BUSINESS MAN	WORKER			45265	NYAMIRA	OMUGUSII
---	-------------------------	----------	------	----	--------------	--------	--	--	-------	---------	----------

5	PAULINE MOSIGISI	22354209	FEMALE	37	BUSINESS WOMAN	WOMEN			45429	NYAMIRA	OMUGUSII
---	------------------	----------	--------	----	----------------	-------	--	--	-------	---------	----------

VIHIGA

1	MARY CLEMENTINE OSODO	22763479	FEMALE	35	PPK SECRETARY GENERAL	WOMEN				VIHIGA	LUHYA
---	-----------------------	----------	--------	----	-----------------------	-------	--	--	--	--------	-------

2	JACKLINE MWENESI LUKALO	20927107	FEMALE	39	BUSINESS WOMAN	WOMEN			17481	VIHIGA	MARAGOLI
---	-------------------------	----------	--------	----	----------------	-------	--	--	-------	--------	----------

Page 4 of 8

N o	Name of Nominee	ID No	Gender	Age	Occupation	Special Interest Category	Marginalized Category	Disability Category	Nominee in Party List	County	Ethnicity
3	DENNIS BALUSI	29714427	MALE	25	PANEL	YOUTH			45564	VIHIGA	MARAGOLI
4	CAROL ALOSA ANGOTE	13856001	FEMALE	42	SOCIAL WORKER	WOMEN			45678	VIHIGA	BANYORE
5	HILLARY ADOLWA	30154046	MALE	24	UNIVERSITY STUDENT	YOUTH			0127	VIHIGA	MARAGOLI
6	MARY MULIRO	5624815	FEMALE	57	BUSINESS WOMAN	WOMEN			30718	VIHIGA	MARAGOLI
7	ISAIAH KIPSANG ROTICH	9100624	MALE	49	ACCOUNTANT	MINORITY TRIBE	MINORITY TRIBE		45566	VIHIGA	TERIK
8	BOAZ AMBENGE MACHANURE	0965341	MALE	58	FARMER	WORKER			45302	VIHIGA	TIRIKI
9	ALICE BUSHIA LIDUBWI	13578757	FEMALE	43	CLERICAL OFFICER	WOMEN			45477	VIHIGA	MARAGOLI
10	JOSPHAT OMOKE LILOVA	10495759	MALE	47	PASTOR	WORKER			45419	VIHIGA	MARAGOLI
11	JOSPHINE MUKHWANA	8576572	FEMALE	53	BUSINESS WOMAN	WORKER			104174	VIHIGA	BANYORE
12	DAVID ASAVA MUSHOLI	0458462	MALE	58	CONTRACTOR	WORKER			0137	VIHIGA	MARAGOLI
13	BEATRICE VUGUTSA LUKALO	6662373	FEMALE	52	EDUCATION OFFICER	YOUTH			45572	VIHIGA	MARAGOLI
14	STVEVE KIVISI ANO	28363191	MALE	27	BUSINESSMAN	YOUTH			0133	VIHIGA	MARAGOLI

Page 5 of 8

N o	Name of Nominee	ID No	Gender	Age	Occupation	Special Interest Category	Marginalized Category	Disability Category	Nominee in Party List	County	Ethnicity
15	KEMENYIA MUGONDI MARGARET	20013473	FEMALE	40	FARMER	WORKER			61196	VIHIGA	MARAGOLI

16	MORRISON OSANYA ONGONG'O	20615757	MALE	39	REGISTRAR OFFICER	WORKER			45258	VIHIGA	BANYORE
17	BETH ISALIKHO	11093353	FEMALE	45	BUSINESS WOMAN	WOMEN			45549	VIHIGA	TIRIKI
18	WALTER KEGODE MABULUJI	26080752	MALE	28	BUSINESS MAN	WORKER			44325	VIHIGA	TIRIKI
19	ROBERT	27468719	MALE	27	BUSINESS MAN	YOUTH			45664	VIHIGA	TIRIKI
20	AYUB MAGAYA OSOGO	0518287	MALE	60	FARMER	WORKER			73682	VIHIGA	MARAGOLI
21	LOREINE KHAGASI KIKAYA	28159692	FEMALE	28	BUSINESSMAN	WORKER			45775	VIHIGA	MARAGOLI
22	JOHN AGADE ADEDE	1851059	MALE	65	FARMER	WORKER			45723	VIHIGA	MARAGOLI
23	PATRICK SANDE ASINULI	11234901	MALE	46	POLITICAL ACTIVIST	WORKER			45235	VIHIGA	BANYORE
24	FRANCIS KIDAHA OBADIAH	8836887	MALE	52	AGRICULTURE EXTENSION OFFICER	WORKER			45728	VIHIGA	MARAGOLI

Page 6 of 8

No	Name of Nominee	ID No	Gender	Age	Occupation	Special Interest Category	Marginalized Category	Disability Category	Nominee in Party List	County	Ethnicity
----	-----------------	-------	--------	-----	------------	---------------------------	-----------------------	---------------------	-----------------------	--------	-----------

Marginalized Group Nominees to the County Assembly

KAKMEGA

1	AGGREY AKITSA A.	13633056	MALE	51	SIGN LANGUAGE INTERPRATOR	DISABLE	DISABLE	DEAF	45296	KAKMEGA	LUHYA
---	------------------	----------	------	----	---------------------------	---------	---------	------	-------	---------	-------

KISII

1	GWARO OKONG'A POLYCARP	27767073	MALE	27	BUSINESSMAN	DISABLE	DISABLE	LAME LEG	45512	KISII	OMUGUSII
2	BENSON BORAYA KEGARA	20141344	MALE	41	FARMER	DISABLE	DISABLE	DEAF	45420	KISII	OMUGUSII

NYAMIRA

1	GERORGE MAINA NYAMWARO	12795759	MALE	43	FARMER	DISABLE	DISABLE	LAME LEG	45576	NYAMIRA	OMUGUSII
2	JUDITH NYANCHAMA NYATAIGE	28634175	FEMALE	26	FARMER	YOUTH	YOUTH		45247	NYAMIRA	OMUGUSII

3	CHADWICK MARANGA SANGARA	21693925	MALE	38	BUSINESS MAN	DISABLE	DISABLE	LAME LEG	45245	NYAMIRA	OMUGUSII
4	OBED MORIASI OSORO	24364881	MALE	33	BUSINESS MAN	YOUTH	YOUTH		45563	NYAMIRA	OMUGUSII
5	JOSEPH MOSE ATAMBO	22537450	MALE	35	FARMER	DISABLE	DISABLE	HANDICAP P	45236	NYAMIRA	OMUGUSII
6	JUSTINE ONDIEKI MACHUKI	29168701	MALE	27	DRIVER	YOUTH	YOUTH		45237	NYAMIRA	OMUGUSII

VIHIGA

Page 7 of 8

N o	Name of Nominee	ID No	Gender	Age	Occupation	Special Interest Category	Marginalize d Category	Disability Category	Nominee in Party List	County	Ethnicity
1	NAOMI MANDELA OLUME	11042854	FEMALE	40	SECRETARY	DISABLE	DISABLE	PHYSICAL	1149	VIHIGA	MNYORE
2	SEBASTIAN ATSIYAVULA AMOI	13633434	MALE	43	CO-ORDINATOR OF PEOPLE WITH	DISABLE	DISABLE	BLINDNES S	45433	VIHIGA	MARAGOLI

Nominees to National Assembly

1	DAMARIS SINDAVI KAYUGIRA	22030932	FEMALE	38	TEACHER	WOMEN			45534	VIHIGA	LUHYA
2	WILBERFORCE AGESA EVELIA	11093236	MALE	46	BUSINESS MAN	WORKER			45450	VIHIGA	LUHYA
3	PHILIP AMUKOA OWASI	6338692	MALE	59	LECTURER	WORKER			45285	VIHIGA	LUHYA

Page 8 of 8