

OVERALL LEADER'S RANKING

The Opinion poll was conducted throughout 47 Counties in Kenya

Period of Data Collection: 5th March 2020-5th December 2020.

Sample Size: 47,000

Margin of Error: +/- 3

Confidence Level: 95%

The Demographic Split was by:

AGE		GENDER	
Under 30	48%	Male	45%
31 - 50	30%	Female	55%
Above 50	22%		

- The data outlined in this document is collected at County level and aggregates done on the parameters used.
- The data presented herein represents pure opinions from voters in regards to the survey questions asked.

GOVERNORS' TOP #7 RANKING


H.E. GOV. ONESMUS
MUTHOMI NJUKI
Tharaka Nithi County

79.7%


H.E. GOV. ANNE MUMBI
WAIGURU
Kirinyaga County

79.4%


H.E. GOV. STEPHEN
ARAAP SANG
Nandi County

79.0%


H.E. GOV. ALI HASSAN
JOHO
Mombasa County

78.9%


H.E. GOV. ANYANG'
NYONG'O
Kisumu County

78.5%


H.E. GOV. JAMES MACHA-
RIA NYORO
Kiambu County

78.4%


H.E. GOV. SAMBOJA GRAN-
TON GRAHAM
Taita County

78.0%

SPEAKERS' OF THE NATIONAL ASSEMBLY TOP #7 RANKING


HON. JOHN KAGUCHIA
Nyeri County Assembly

69.7%


HON. DOUGLAS MBILU
DAVID
Baringo County Assembly

69.6%


HON. JOSIAH THIRIKU
MURIITHI
Embu County Assembly

69.5%


HON. SAMMY NYAMAWI
RUWA
Kwale County Assembly

69.3%


HON. STEPHEN NDICHU
Kiambu County Assembly

68.7%


HON. IBRAHIM AHMED
YAKUB
Wajir County Assembly

68.5%


HON. DAVID KIPLAGAT
Uasin Gishu County
Assembly

68.4%

MEMBERS' OF PARLIAMENT TOP #20 RANKING


HON. JUNGLE, PATRICK
WAINAINA
Thika Town Constituency

65.9%


HON. WETANGULA,
TIMOTHY WANYONYI
Westlands Constituency

65.9%


HON. MARK OGOLLA
NYAMITA
Uriri Constituency

65.5%


HON. SAMSON NDINDI
NYORO
Kiharu Constituency

65.1%


HON. NASIR
ABDULSWAMAD SHER-
IF

65.1%


HON. WAMACUKURU,
JAMES KAMAU
Kabete Constituency

64.8%


HON. BABU, OWINO
PAUL ONGILI
Embakasi Constituency

64.5%


HON. MURUNGI
KATHURI
South Imenti Constituency

64.5%


HON. HASSAN OMAR
MOHAMED MAALIM
Mandera East Constitu-

64.2%


HON. MUTUA, DIDMUS
WEKESA BARASA
Kimilili Constituency

64.2%


HON. KINGARA, SIMON
NGANGA
Ruiru Constituency

63.9%


HON. CHEBOI MOSES
KIPKEMBOI
Kuresoi Constituency

63.7%


HON. KOSITANY CALEB
KIPKEMBOI
Soy Constituency

63.7%


HON. ATANDI SAMUEL
ONUNGA
Alego Usonga Constitu-

63.3%


HON. JOSPHAT, GI-
CHUNGE KABEABEA

63.3%


HON. WANDAYI, JAMES
OPIYO
Ugunja Constituency

62.9%


HON. G.K. GEORGE
MACHARIA KARIUKI
Ndia Constituency

62.8%


HON. KIMILU, JOSHUA
KIVINDA
Kaiti Constituency

62.7%


HON. AMOLLO, PAUL
OTIENDE
Rarieda Constituency

62.5%


HON. ANNE WANJIKU
KIBE
Gatundu North Constitu-

62.2%


HON. MUSAU VINCENT
MUSYOKA
Mwala Constituency

62.0%


HON. MWANGI
BENJAMIN GATHIRU
Embakasi Central
Constituency

62.0%

MEMBERS' OF COUNTY ASSEMBLY TOP #20 RANKING


HON. ELIJAH NJOROGE
KURURIA
Biashara Ward

89.9%


HON. SAMUEL KIMANI
WANJIKU
Kinoo Ward

89.8%


HON. MAJIMBO
OKUMU
Khalaba Ward

89.6%


HON. CHARLES
MWANGI NG'ANGA
Ichagaki Ward

89.6%


HON. CALEB MUTISO
MULE
Muvuti/Kiima Kimwe Ward

89.0%


HON. LUCY NJERI
MWANIKI
MCA Kirinyaga County

88.7%


HON. ABDI IBRAHIM
GUYO
Matopeni Ward

88.5%


HON. PETER
WARUTERE
Roysambu Ward

88.3%


HON. ISAAC KAMOTE
WACIAMA
Wangu Ward

88.3%


HON. PETER KIBE
MBAE
Kabazi Ward

87.3%


HON. JAYANTILAL
KALPESH SHAH
Juja Ward

86.9%


HON. GUDSON
WACHIRA MUCHINA
Tabere Ward

86.5%


HON. MORRIS MUCHIRI
NYAGA
Kirimari Ward

85.7%


HON. SOLOMON
KINUTHIA WAMBUI
Ndenderu Ward

85.3%


HON. STEVE
SIMBA
Central Ward

85.1%


HON. PAUL MATUYIA
KIPAMET
Kitengela Ward

85.0%


HON. NJUGUNA WAN-
JIKU KAWANJIKU
Mweiga Ward

84.9%


HON. ANITA MUTHONI
THUMBI
MCA Kirinyaga County

84.7%


HON. FRANCIS MUYA
MWANGI
Langas Ward

84.6%


HON. MARGARET NDA-
LANA
MCA Machakos County

84.4%


HON. ELIAS MUREGA
JULIUS
Meru Municipality Ward

84.3%