

TABLE OF CONTENTS

Preface.....	i
1. District Context.....	1
1.1. Demographic characteristics.....	1
1.2. Socio-economic Profile.....	1
2. Constituency Profile.....	1
2.1. Demographic characteristics.....	1
2.2. Socio-economic Profile.....	1
2.3. Electioneering and Political Information.....	2
2.4. 1992 Election Results.....	2
2.5. 1997 Election Results.....	2
2.6. Main problems.....	2
3. Constitution Making/Review Process.....	3
3.1. Constituency Constitutional Forums (CCFs).....	3
3.2. District Coordinators.....	5
4. Civic Education.....	6
4.1. Phases covered in Civic Education	6
4.2. Issues and Areas Covered	6
5. Constituency Public Hearings.....	6
5.1. Logistical Details.....	6
5.2. Attendants Details.....	7
5.3. Concerns and Recommendations.....	7
Appendices	23

1. DISTRICT CONTEXT.

Gatanga constituency is found within Thika District. Thika District is one of 7 districts of the Central Province of Kenya.

1.1. Demographic Characteristics

District Population	Male	Female	Total
	323,479	322,234	645,713
Total District Population of 18 years of Age & Below	155,061	155,624	310,685
Total District Population of 19 years of Age & Above	168,418	166,610	335,028
Population Density (persons/Km ²)	329		

1.2. Socio-Economic Profile

Thika District:

- Is fourth most densely populated district in the province;
- Has a 75.3% primary school enrolment rate, ranking second lowest in the province and twenty-sixth nationally;
- Has a 28.3% secondary school enrolment rate, ranking least in the province and seventeenth nationally; and
- Experiences the following main diseases: malaria, broncho pneumonia, intestinal worms, anaemia and measles.

Thika District has the largest number of constituents per MP in Central Province: 161,428 people. The district's four MPs cover the third largest average constituency size in the province, 490 Km². During the 1997 elections, SDP won all the seats.

2. CONSTITUECY PROFILE

Gatanga constituency is made up of Gatanga, Kariara, Kigoro, and Kuhumbuni Divisions of Thika District.

2.1. Demographic Characteristics

Constituency Population	Male	Female	Total	Area Km²	Density (persons/Km²)
	50,109	52,939	103,048	251.1	410

2.2. Socio-Economic Profile

The Ndakari Water Project is located here. Coffee, Tea, and pineapple plantations as well as small-scale cash crop farming influence the economy.

2.3. Electioneering and Political Information.

Gatanga is another constituency where the Central Province Development Support Group made efforts to deliver a parliamentary seat to KANU in the 1997 General Elections. As in other Thika District constituencies, the seat went to the Social Democratic Party. In 2002, the National Rainbow Coalition took the seat.

2.4 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			37,086
CANDIDATE	PARTY	VOTES	% OF VALID VOTES
Mburu Wanyoike	FORD-A	21,315	81.01
George Mwicigi	KNC	2,302	8.75
John Gachui	DP	2,101	7.98
Francis Ndungu	KANU	301	1.14
Mukaru Ng'ang'a	KENDA	294	1.12
Total Valid Votes		26,313	100.00
Rejected Votes		431	
Total Votes Cast		26,744	
% Turnout		706.39	
% Rejected/Cast		1.61	

2.5 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			55,537
CANDIDATE	PARTY	VOTES	% OF VALID VOTERS
David W. Murathe	SDP	14,306	36.11
Samuel A. Macharia	DP	8,752	22.09
Samuel K. Macharia	KANU	8,123	20.50
Julius M. Njunu	FORD-P	7,095	17.91
Francis M. Mwihia	SAFINA	1,114	2.81
Jerad A. Kabugi	LPK	233	0.59
Total Valid Votes		39,623	100.00
Rejected Votes		766	
Total Votes Cast		40,389	

% Turnout	72.72
% Rejected/Cast	1.90

2.6 Main Problems

- Unemployment and poor access to roads;
- The need to uplift education standards in the constituency;
- Coffee politics; and
- Diminishing purchasing power of the residents due to adverse economic conditions.

3. CONSTITUTION MAKING/REVIEW PROCESS

3.1. Constituency Constitutional Forums (CCFs)

3.1.1. Philosophy

The Constituency Constitutional Forum (CCF) plays a very significant role in the review of the constitution. It is designated as one of the organs ‘through which the review process shall be conducted’ - (sec. 4(1) of the Constitution of Kenya Review Act, Cap.3A). The importance attached to the CCF arises from the recognition of the need to involve the people fully in the review of the constitution. Only through such participation of the public will the new constitution reflect the preferences, hopes and aspirations of the people. It would also increase people’s knowledge of constitutional issues, and facilitate their familiarity with the provisions of the new constitution. Additionally, the process, enhances the legitimacy of the constitution among Kenyans and their sense of ownership over it. In these ways the proper implementation and safeguarding of the constitution will be facilitated.

3.1.2. Composition and Establishment

The 1997 Review Act had provided for district forums ‘to mobilize communities at the local level for the purpose of civic education in preparation for the Commission’s work and to perform such other duties as the Commission may assign’ - (sec. 12A (6)). The District Forums were to consist of members elected to represent locations, religious organizations, and the disabled, in addition to MPs and members of every local authority in the district. The Act contained several provisions prescribing minimum qualifications for membership and regulating the operations of the District Forums.

The Select Committee of the National Assembly, which reviewed the Act in early 2000, decided to replace the District Forums with Constituency Forums to get views ‘directly from the people in the constituency without necessarily going through the rigours of an election to determine the members of the forum’. It thought that this would provide for a more popular form of participation. It recommended on the simplification of the forum to avoid elections. The Select Committee envisaged the constituency forum as and ‘open forum with no specific structures’, which should be ‘flexible and easy to manage’. Its opinion was that the ‘existing leadership comprising Members of Parliament, councilors, community based organizations, religious groups and individuals should be able to present views and opinions directly from the grassroots’ (*The Report of the Parliamentary Select Committee Reviewing the Constitution of Kenya Review Act, 1997*, April 2000). It removed the regulatory powers of the Commission over the forum, its

role being confined to the ‘facilitation’ of the forum. It also changed the function of the forum from the facilitation of civic education to also include facilitation and the collection of the views of the public on proposals to alter the constitution.

In view of the limited role of the CKRC in the establishment of the CCF’s, the CKRC prepared and gazetted Guidelines for the operationalization of the constituency constitutional forums. The Guidelines stipulated that all the residents of a constituency would constitute the CCF. The CCF is described as one of the organs ‘ through which the review process shall be conducted’ - (sec.4(1)). The CCF was thus one of the principal ways in which the views of the public were to be obtained.

In order to coordinate and facilitate the activities of the CCF, a Constituency Constitutional Committee (CCC) was to be established. The Guidelines proposed its membership to consist of 10 persons, of which three would be ex-officio: the local MP, the chair of the County Council in which the constituency is located, and the District Coordinator. The Guidelines stated that the membership would be as broad and representative of the people of the constituency as possible and recommended that at least a third of the committee should be women.

3.1.3. **Functions of CCF**

- Facilitation of collection of the views of the public at the constituency level on proposals to alter the constitution; and
- Debate and discussion of the views of the members of the public on proposals to alter the constitution.

In performance of these functions, the CKRC was required to visit all constituencies (Sec.18 (1)(a)).

3.1.4. **Functions of CCC**

- The functions of the CCC were mainly facilitative and advisory, the primary aim being to enhance the effective participation in the ownership of the constitution review process by the people at the constituency level;
- The CCC was also mandated to promote, facilitate and monitor civic education at the constituency level in collaboration with the District Coordinator and civic education providers;
- Additionally, the CCC had to ensure that the constituency had access to all information relevant to the review process in coordination with District Documentation centers; and
- Finally, the CCC was also mandated with the task of dissemination of the report of the CKRC. It was to be assisted in this by the District Coordinator, who was also its accounting officer, in relation to funds that were made available to it by CKRC.

It is important to emphasize that the Guidelines were advisory, and the local community was free to modify them to suit local circumstances. For example, the size of the CCC could be increased when and if adequate representation and diversity required it.

3.1.5. **Date of Commencement of Work**

The Constituency Constitutional Forum (CCF) was to run for an initial period commencing

November 2001 up to September 2002. Accordingly, each Constituency Constitutional Committee (CCC) should have been constituted at the very latest by the end of November 2001. The Constituency Constitutional Forum was to be operational by that time.

3.2. District Coordinators

3.2.1. Mandate/Terms of Reference

- Be the local grass root representative;
- Perform the generalization activities in the district;
- Be in charge of the documentation center/s in the district, facilitate its/their respective management, ensuring they are stocked and are easily accessible to the public and also organize their safety and security;
- Gathering any relevant local information and materials for the purpose of constitution making;
- Facilitate the identification, classification and organization of the physical and electronic retrieval and dissemination of information and materials for constitution making;
- Supply such information needed by local constituency forums and committees;
- Liaise with other documentation centers nearby and others for information;
- In collaboration with constituency committees, identify and arrange venues for public hearing whenever the CKRC visits the constituencies in their area;
- Facilitate regular meetings of the constituency committees and involve local people as much as possible in discussing constitutional issues;
- Source and identify other key personnel that the CKRC may wish to consult or engage in its work;
- Identify and arrange for simultaneous local translations, sign language users, procurement and hiring of public address systems, transport and communication facilities for CKRC's meetings in the district;
- Monitor the implementation of civic education by civic education providers in the district;
- Facilitate the formation of constituency committees with guidance and assistance of CKRC; and
- Perform any other tasks as directed by CKRC.

3.2.2. Criteria for Appointment

- Diversity in the composition, taking into account ethnicity, age, religion and professional or occupational background; and
- Appointees had at least attained Kenya Certificate of Secondary Education or its equivalent.

4. CIVIC EDUCATION

Civic education in the constituency was carried out between 2nd March 2002 and 29th April 2002

4.1. Phases and issues covered in Civic Education

Phase 1: This is the only stage that was adequately covered. It preceded the collecting of views. It dealt with information, knowledge, skills and virtues which enabled Kenyans to make informed choice and present their views to CKRC.

4.2. Issues & Areas covered

- Meaning nature and functions of a constitution
- Stages and reasons for review
- The presidency and the executive
- The organs and levels of government
- Democratization
- Participatory governance
- Models and types of constitution
- Electoral process and systems
- Rights of vulnerable groups
- Meaning and levels of governance

5. CONSTITUENCY PUBLIC HEARINGS.

5.1. Logistical details:

1. Date and Number of Days for Public Hearings

- Date(s): 1) 4th March 2002
2) 23rd April 2002
- Total Number of Days: 2

2. Venue

- Number of Venues: 1
- Venue(s): 1) Gatanga Catholic Parish Hall

3. Panels

- Commissioners
 - Com. Dr. Mohammed Swazuri
 - Com. Riunga Raiji
- Secretariat
 - Irungu Ndirangu -Program officer
 - Lillian Cherotich -Assistant Program officer
 - Jacqueline Nyumoo -Verbatim recorder
 - Rose Samba -Sign language interpreter

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		54
Sex	Male	42
	Female	12
	Not Stated	0

Category	Details	Number
Presenter Type	Individual	45
	Institutions	9
	Not Stated	0
Educational Background	Primary Level	11
	Secondary/High School Level	29
	College	3
	University	3
	None	0
	Not Stated	8
	Other (Adult Education/Vernacular/Madrassa/Informal Education)	0
Form of Presentation	Memoranda	2
	Oral	38
	Written	5
	Oral + Memoranda	5
	Oral + Written	4
	Not Stated	0

5.3. Concerns and recommendations.

The following are the recommendations made by the presenters in Gatanga Constituency. The recommendations were collated around 43 areas of concern, from the Preamble to National integrity/identity. Only areas where recommendations were made in the constituency are covered. The numbers in parentheses represent the number of times the recommendation (bulleted) was made, either orally or through written memoranda. Each count on a specific recommendation was picked from an individual, a group or an organization. Where a presenter made different recommendations on the same area of concern, each recommendation was counted separately. Where no number appears in parentheses, the recommendation was made only once.

5.3.1. PREAMBLE.

- The preamble should capture the aspiration of the people of Kenya.
- The preamble should express the supremacy of the Kenyan people.
- The preamble should stress the need of safeguarding Kenya's independence.
- The preamble should capture the common history of the Kenyan people and their struggle for independence.

5.3.2. **DIRECTIVE PRINCIPLES OF STATE**

- The constitution should guarantee that the doctrine of separation of powers shall be adhered to.
- The constitution should state that truth and justice shall guide Kenyans in the management of their affairs.
- The constitution should state that Kenya shall be a democratic multi-party state.

5.3.3. **CONSTITUTIONAL SUPREMACY**

- The constitution should emphasize its supremacy
- The constitution should provide that amendments shall be passed by a 75% majority in parliament subject to ratification by a referendum.
- The constitution should provide that any amendment to the constitution be subjected to a public hearing.

5.3.4. **CITIZENSHIP**

- The constitution should provide that any child born in Kenya shall automatically become Kenyan citizens.
- The constitution should provide that the registration for identity cards be done in schools.
- The constitution should decentralize the issuance of identification cards and passports.
- The constitution should provide that foreigners should not be considered for citizenship but their children can be.

5.3.5. **DEFENSE AND NATIONAL SECURITY**

- The constitution should provide for proper remuneration of the police force.
- The constitution should provide that the role of the national security forces shall be defined in the constitution.
- The constitution should provide that police salaries shall be increased to curb corruption within the force.
- The constitution should provide that police training shall take a duration of 3 years.
- The constitution should provide that the president shall not be the commander in chief of the armed forces (2).
- The constitution should provide that the president shall remain the head of state and commander in chief of the armed forces.
- The constitution should provide that any agreement on security and defense should be ratified by the parliament.
- The constitution should provide that administration police shall have powers to prosecute suspects in a court of law.
- The constitution should establish separate courts for military, police, and guards.

5.3.6. **POLITICAL PARTIES**

- The constitution should provide for a limited number of political parties.

- The constitution should provide for a maximum of 3 political parties (2).
- The constitution should provide that political parties shall nominate their presidential candidates.
- The constitution should limit political parties to two.
- The constitution should allow 3-4 political parties.
- The constitution should provide that political parties be funded by the state.

5.3.7. STRUCTURES AND SYSTEMS OF GOVERNMENT.

- The constitution should provide for a parliamentary system of government.
- The constitution should provide for the office of prime minister who shall be the head of government (2).
- The constitution should provide for a president, Prime Minister and a deputy.
- The constitution should provide for the position of senators who shall represent the 50 districts of Kenya, excluding the president.
- The constitution should provide that the prime minister shall be nominated by the majority party.
- The prime minister should appoint cabinet ministers and other constitutional office holders.
- The constitution should provide for presidential system of government.
- The constitution should provide for a federal system of government.
- The constitution should provide that presidential candidates should nominate running mates (2).
- The constitution should provide that the vice-president should be elected by the people in general elections (3).
- The constitution should provide that vice-president should be between 35-55 years of age.
- The constitution should provide that the Attorney General should be appointed by parliament .
- The constitution emphasise that the office of the attorney general to the constituency level.
- The constitution should provide that where the president is man the vice president be a woman.

5.3.8. THE LEGISLATURE

- The constitution should provide that MPs shall have a two-term tenure in office.
- The constitution should provide that MPs are not pensionable.
- The constitution should provide that parliament shall approve all appointments to public offices and the Cabinet.
- The constitution should provide that Mps shall not have the power to review their salaries.
- The constitution should abolish the nomination provisions to the national assembly.
- The constitution should provide that parliament shall determine its own calendar (3).
- The constitution should provide that the voters shall have the right to recall any non-performing Mps (6).
- The constitution should provide that a Member of Parliament should hold at least an O-level education (3).
- The constitution should provide for a quota of the seats in the national assembly shall be

reserved for freedom fighters.

- The constitution should provide for the formation of a coalition government (2).
- The constitution should provide for the establishment of a bi-cameral house.
- The constitution should provide that appointment of senior civil servant should be approved by parliament.
- The constitution should provide for the expansion of the functions of parliament.
- The constitution should provide for parliament to determine number of ministers and assistant ministers through act of parliament.
- The constitution should provide that parliament should enact laws policies to place checks and balances on the executive and judiciary.
- The constitution should provide that being an MP should be a part time occupation (2).
- The constitution should provide that parliamentary aspirants should be 25 years of age.
- Parliamentary aspirants should be aged between 21-60 years.
- The constitution should provide that parliamentary candidates should not be more than 70 years of age.
- The constitution should provide that presidential candidates should be between 40-70 years of age.
- The constitution should fix age of presidential candidates at 35-60 years.
- The constitutions should provide that MPs should be fluent in both English and Swahili .
- The constitution should provide for impeachment of Mps during his term in office.
- The constitution should provide that a parliamentary candidate should have a university degree (2).
- The constitution should provide that MP should go for only 5 years term.
- The constitution should put in place a mechanism to review the salaries of MPs and the president.
- The constitution should empower people to determine the salaries and benefits of MPs.
- The constitution should allow the government to form body to oversee the salaries of MPs.
- The constitution should put in place an independent salary review committee that should determine salaries and allowances for MPs.
- The constitution should retain the concept of nominated MPs (3).
- The constitution should provide that nominated Mps be from professionals, religious and other disadvantaged groups.
- The constitution should not put in place any mechanism designed to increase women participation in parliament.
- The constitution should stress that no parliamentarian should fail to attend parliamentary sitting for 3 consecutive times.
- The constitution should give MPs powers to impeach both the prime minister and the president(2)
- The constitution should provide that the president should have powers to veto legislation passed by parliament.
- The constitution should give the president the powers to dissolve the parliament.
- The president should not have powers to dissolve the parliament.
- The constitution should provide for that MPs to have constituency offices.
- The constitution should provide for security of tenure for cabinet ministers.

5.3.9. THE EXECUTIVE

- The constitution should limit the powers of the president (4).

- The constitution should provide that the president shall have a two-term tenure of office (3).
- The constitution should abolish the powers of the president to appoint judges.
- The constitution should provide that chiefs and their assistants shall be elected directly by the people (6).
- The constitution should provide that the provincial administration shall be elected.
- The constitution should provide for a Prime Minister who is the head of the government.
- The constitution should provide for the impeachment of the president and his cabinet Ministers (3).
- The constitution should provide that the president shall be the head of state.
- The constitution should provide that the president shall be a family person not above 65-year-old.
- The constitution should provide that the president shall be a holder of a university degree (9).
- The constitution should provide that the president shall not be above the law.
- The constitution should provide that the president shall not be a Member of Parliament.
- The constitution should provide for the impeachment of the president and his cabinet.
- The constitution should provide that the president be Kenyan citizen by birth.
- The constitution should provide that the president be of sound mind and economically stable.
- The constitution should provide that that the president should declare his/her wealth.
- The constitution should provide that the president be legally married (3).
- The constitution shall provide that the president should at least have an 'O' level of education.
- The constitution should provide that that the president should not have a foreign bank account.
- The constitution should limit presidential tenure to 10 years (2)
- The constitution should define the functions of the president.
- The constitution should provide that the president should only be the head of state (2).
- The constitution should provide that the president should not be above the law (6).
- The constitution should give the president all powers to control public institutions.
- The constitution should provide for the removal of the president for misconduct (3).
- The constitution should provide that the president should not be a member of parliament (3).
- The constitution should allow the president to be a member of parliament (2).
- The constitution should provide that provincial administration should be replaced with more civilized public officers to speed up development.
- The constitution should provide that provincial administration be retained.
- The constitution should provide that chiefs and assistant chiefs be transferable just like other public officers.
- The constitution should provide that district officers (DO) be learned persons and dispense justice without corruption.

5.3.10. THE JUDICIARY

- The constitution should guarantee the independence of the judiciary.
- The constitution should provide for a fair judicial system
- The constitution should provide that the Attorney General shall not have the power to

enter a nolle prosequi.

- The constitution should provide that courts shall be independent and shall be headed by the Attorney General.
- The constitution should provide for an alternative way for swearing separate from the bible.
- The constitution should scrap off court martial.
- The constitution should establish supreme court (2).
- The constitution should provide for the establishment of a constitutional court.
- The constitution should provide that the appointment of judicial officers be done by independent judicial service committee.
- The constitution should provide that the attorney general to appoint judges.
- The constitution should stipulate judicial officers be appointed from those joining Kenya school of law.
- The constitution should provide for security of tenure for all judges.
- The constitution should provide that judges accused of abuse of office be arraign in court.
- The constitution should provide that salaries of magistrates and judges should be increased substantially to cater for their needs and reduce corruption.
- The constitution should provide for the nomination kadhi by the muslim community before appointment.

5.3.11.LOCAL GOVERNMENT

- The constitution should provide for the delinking of local councils from the Ministry of local government.
- The constitution should provide for direct election of mayors and councilors.
- The constitution should provide for the recall of non- performing councilors (3).
- The constitution should provide that revenues generated in a locality shall be used in that locality.
- The constitution should provide that the mayors and councilors shall be holders of at least O-level education (6).
- The constitution should provide that mayors and council chairmen should be elected directly by the people (3).
- The constitution should retain the current two (2) year office term for mayors and council chairmen.
- The constitution should provide that council chairman and mayors be the overall heads of the county council.
- The constitution should provide that mayors and council chairmen should have university degree.
- The constitution should provide that councilors be fluent in English (2).
- The constitution should grant that that the language test for councilors as unnecessary.
- The constitution should provide moral and ethical qualifications for local authority seats.
- The constitution should provide that councilors be good decision and speech makers, mature, and respect democratic rights.
- The constitution should provide that councilors be aged between 18 and 35 years.
- The constitution should reserve local authority seats for for freedom fighters.
- The constitution should empower the minister for local government powers to dissolve local councils.

5.3.12.THE ELECTORAL SYSTEM AND PROCESS

- The constitution should provide that all Kenyans can vote using birth certificates, identification cards, baptismal cards and other documents of self-identification.
- The constitution should provide that votes shall be counted at the polling station.
- The constitution should provide that elections shall be held by secret ballot.
- The constitution should provide that a president shall have a running mate who shall be the vice president.
- The constitution should provide that presidential elections shall be held separately from other elections.
- The constitution should provide for a simple majority winner in the presidential race.
- The constitution should retain the 25% rule in 5-provinces for presidential elections.
- The constitution should provide that the voter registration exercise shall be a continuous process.
- The constitution should outlaw defections.
- The constitution should provide that at least 12 seats be reserved in the national assembly for the representation of youth, farmers, pastrolist,.
- The constitution should provide that presidential candidates garner 50%of total votes cast.
- The constitution should provide for representative electoral system.
- The constitution should provide that presidential and parliamentary candidates should garner 60% of the total votes cast
- The constitution should provide that winner of parliamentary seats should garner 50% of votes cast.
- The constitution should get 75% of votes cast.
- The constitution should provide for holding of civic, parliamentary, and presidential election separately (2).
- The constitution should provide that presidential elections be held directly (2).

5.3.13 BASIC RIGHTS

- The constitution should provide for the provision of free health care
- The constitution should abolish the death penalty and substituted with life imprisonment..
- The constitution should abolish female circumcision.
- The constitution should provide for free education for all.
- The constitution should outlaw cohabitation.
- The constitution should provide for tax exemption for the disabled.
- The constitution should provide for salaries and wages that can sustain the cost of living.
- The constitution should provide for affordable health care (2).
- The constitution should guarantee the provision of loans for higher education
- The constitution should provide for the provision of electricity.
- The constitution should provide that the government shall communicate all information through the Kenya gazette and other media.
- The constitution should provide that the government shall guarantee security to all citizens.
- The constitution should provide for the abolishment of devil worship practices.
- The constitution should specify that its only true God to be worshipped.
- The constitution should provide for freedom of movement without police harassment.
- The constitution should protect unborn child.

- The constitution should set out punishment for ladies who procure abortion.
- The constitution should protect security, healthcare water, education, shelter, food, and employment be the basic rights of Kenyans.
- The constitution should make the government's responsibility for ensuring that all Kenyans enjoy basic rights.
- The constitution should enforce a principle of one man one job.
- The constitution should ensure that farm and other casual workers are paid properly.
- The constitution should ensure that the government should provide water for consumption and for irrigation.
- The constitution should guarantee both social and economic security for all Kenyans.
- The constitution should provide medical services for disables, aged, and mothers undergoing caesarian operation .
- The constitution should provide for free education upto university level (2).
- The constitution should provide for compulsory and free education (3).
- The constitution should provide for free primary and secondary education.(2)
- The constitution should grant casual workers their own union.

5.3.14.THE RIGHTS OF VULNERABLE GROUPS

- The constitution should provide for the protection of the disabled.
- The constitution should outlaw discrimination against the disabled.
- The constitution should provide for the protection of house helps.
- The constitution should provide special cells for the disabled who are convicted.
- The constitution should provide a pension fund for the disabled which should be accessible to them when they attain the age of 25.
- The constitution should protect the disabled from abuses such as rape.
- The constitution should provide that any organization dealing with the disabled shall be administered by a disabled person.
- The constitution should provide that free medical services shall be offered to the disabled.
- The constitution should provide that transport and communication facilities shall be user friendly to the disabled.
- The constitution should provide that the disabled shall be exempted from paying for liceneses for their small scale businesses.
- The constitution should provide that special schools and rehabilitation centers for the disabled shall be established in every constituency to hasten their employment opportunities.
- The constitution should ensure that accident claims for the disabled are honored.
- The constitution should ensure that facilities used by the disabled i.e wheel chairs, canes etc are cheap.
- The constitution should provide schooling facilities to street children
- The constitution should provide social security for the old.
- The constitution should recognize the plight of freedom fighters.
- The constitution should emphasize that Britain shall be made to compensate for loss of life and property that occurred during the mau mau revolt.
- The constitution should fully protect the rights of women.
- The constitution should guarantee that disable persons are not subject to taxation.
- The constitution should provide for special hospitals for the blind.
- The constitution should provide for the welfare of the vulnerable groups.

- The constitution should adversely address the rights of the children.
- The constitution should abolish child labor (2).
- The constitution should give effect to the UN conventions on child rights.
- The constitution should provide that ministry of social service shall take care of street children.
- The constitution should provide that its government's responsibility to ensure that all children go to school.
- The constitution should ensure that elderly people are provided with food , shelter , and clothes(2)
- The constitution should protect the right of the elderly people.
- The constitution should ensure that ex freedom fighters (2).
- The constitution should address the plight of ex freedom fighters
- The constitution should promote affirmative action policies aimed at addressing inequalities against women.

5.3.15.LAND AND PROPERTY RIGHTS

- The constitution should provide for an equal opportunity of inheritance irrespective of gender.
- The constitution should provide for a maximum ceiling on land holding.
- The constitution should provide for redistribution of land.
- The constitution should provide for the distribution of land to squatters.
- The constitution should provide for the resettlement of the landless.
- The constitution should provide for the protection of intellectual property.
- The constitution should provide that individuals shall own a maximum of 20 acres of land.
- The constitution should provide that the government shall buy excess land from individuals and sell it to the landless at affordable prices.
- The constitution should provide that that no individual should own more than 300 acres of land.
- The constitution should ensure that no person owns more than 40 acres of land .
- The constitution should provide that foreigners shall not own, rent or buy land (3)
- The constitution should provide for the demarcation of Trust land which should be used for public utility.
- The constitution should provide that the individual be the ultimate land owner.
- The constitution should simplify land transfer process.
- The constitution should provide equal land accessibility to both men and women.
- .
- The constitution should provide that Kenyans can own land anywhere in the country (2).
- The constitution should provide that there should be no restriction on land ownership.
- The constitution should provide that land is a right of every Kenyan and not a privilege.

5.3.16.CULTURAL, ETHNIC, REGIONAL DIVERSITY AND COMMUNAL RIGHTS

- The constitution should provide that the currencies shall not bear the portrait of the president.
- The constitution should abolish the ban on traditional liquor.

- The constitution should recognize the use of indigenous medicine.
- The constitution should provide that female circumcision shall be upheld as every community has its own customs and no community has the right to rebuke another on its cultural practices(2)..
- The constitution should protect and maintain original cultures.
- The constitution should provide for inter marriages to promote national unity.
- The constitution should provide and acknowledge the existence of 10 languages.

5.3.17.THE MANAGEMENT AND USE OF NATURAL RESOURCES.

- The constitution should provide that parliament shall control the national expenditure.
- The constitution should provide that the controller and auditor general be independent and have security of tenure.
- The constitution should abolish the import of agricultural produce.
- The constitution should guarantee minimum return to farmers.
- The constitution should abolish multiple taxation.
- The constitution should provide for a more transparent tendering process
- The constitution should provide for state non-governmental co-operation.
- The constitution should for a transparent and accountable treasury.
- The constitution should provide for a code of conduct for all public employees.
- The constitution should provide that funds be put in place for district development projects.
- The constitution should guarantee the auditor general be appointed by the parliament.
- The constitution should provide that government shall make quarterly reports on all revenues collected.
- The constitution should make it clear that appointment of civil servants be on merit.
- The constitution should provide that all ministers be experts in their respective ministries.
- The constitution should provide for the impeachment of civil servants during their term in office.
- The constitution should provide that public service commission be the sole body appointing civil servants.
- The constitution should provide that civil servants be appointed by an independent body.
- The constitution should provide that presidential candidates should declare their wealth (2).

5.3.18.ENVIRONMENT AND NATURAL RESOURCES

- The constitution should provide that people living in areas endowed with natural resources should benefit from these resources.
- The constitution should provide for the protection of forests.
- The constitution should provide that all natural resource from one area be used for the development of that area.
- The constitution should include environmental laws to safeguard forest from destruction (2).
- The constitution should mandate local council to manage resources within their areas of jurisdiction.
- The parliament should formulate and entrench policies and principles that protect natural resources.

- The constitution should ensure proper management and utilization of natural resources.

5.3.19.PARTICIPATORY GOVERNANCE

- The constitution should ensure that religious groups have chaplain where they can meet the president regularly.
- The constitution should state that the parliament shall set conditions to be met by social organization seeking registration.
- The constitution should state that women be given more opportunities in education and employment.
- The constitution should provide for youth representative in parliament

5.3.20.INTERNATIONAL RELATIONS

- The constitution should provide guidelines that shall determine Kenya's foreign policy.

5.3.21.CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES.

- The constitution should provide for the entrenchment of the review process in the constitution.
- The constitution review process should be a continuous process and amendments should be referred to the CKRC.
- The constitution should establish the office of the ombudsman.

5.3.22. SUCCESSION AND TRANSFER OF POWER

- The constitution should provide that upon dissolution of parliament, the permanent secretaries shall remain in charge of the ministries.
- The constitution should outline the handing over process during transitions.
- The constitution should provide that 30 days transition period be allowed before the incoming president assumes office.
- The constitution should empower the Attorney General

5.3.23.WOMEN'S RIGHTS

- The constitution should reintroduce the Affiliation Act.
- The constitution should provide for polygamy (2)
- The constitution should guarantee that women should be registered as joint owners with their husbands of matrimonial property
- The constitution should state that women will be the automatic heirs and administrators of the property of their deceased husbands (2).
- The constitution should entrench monogamy.
- The constitution should provide that men shall be responsible for the maintenance of their children even divorce.
- The constitution shall state that any man who impregnates a girl should provide for maintenance and medical care of both the mother and child.

5.3.26. NATIONAL ECONOMIC POLICY

- The constitution should state that brokers will not operate in the market.
- The constitution should provide that the government shall be engaged in poverty eradication programs.
- The constitution shall state that poor citizens shall be provided with their basic needs.
- The constitution shall state that the government shall ensure maintenance of roads.
- The constitution should provide that supply of electricity be extended to rural areas.
- The constitution should provide that Kenya power and lighting company reduce tariff charges for users.
- The constitution should state that the shall fight HIV/AIDS.
- The constitution should establish several police post to ensure safety .
- The constitution should ensure that the citizens are protected from matatu tout harassment.
- The constitution should provide that police should do their work without discrimination .
- The constitution should protect citizens from trigger happy police officer
- The constitution should provide for the prosecution of all those suspected of embezzling funds.
- The constitution should provide that civil servants implicated in scandals be charged in court of law.
- The constitution should provide that any person found bribing or police officers found receiving bribes be sacked and charged in a court of law.
- The constitution should provide that police force get salary increment to eradicate corruption.
- The constitution should establish an independent anti corruption unit.

5.3.27.SECTORAL POLICY

- The constitution should provide for lower taxes on farm inputs.
- The constitution should provide state protection for the agricultural sector.
- The constitution should provide for tax exemptions on farm inputs (2).
- The constitution should provide for a fair and transparent coffee marketing system
- The constitution should provide that coffee and tea payment be made on good time.
- The constitution should provide that government policy be favorable to agricultural sector.
- The constitution should state that the government shall waive all taxes in the agricultural sector.
- The constitution should provide that farmers buy farm inputs at a fair prices.
- The constitution should put in place policies meant to revive manufacturing industry.
- The constitution should provide that school textbooks be free.
- The constitution should shall state that more secondary schools be established in the country with increased government funding and involvement.
- The constitution should provide for the reviewing of education system and scrapping of quota system.
- The constitution should state that 844 system of education be retained.
- The constitution should explore ways of expanding higher education loans board (HELB) .
- The constitution should provide for the reviewing of education system and curriculum by education experts.
- The constitution should state that taxation be the only way to raise public finances.

- the constitution should provide that locally produced goods and persons earning less than ksh.20,000 should not be taxed.
- The constitution should provide that kenya currency should not bear human portrait but the crown.
- The constitution should indicate that government doctors should not own private clinics (2).

5.3.28. STATUTORY LAWS

- The constitution shall state that drug dealers be jailed for life.
- The constitution should provide for the legalization of traditional brews (2).
- The constitution should not reinstate the affiliation act.
- The constitution should expand the property succession law.

5.3.29.GENDER EQUITY

- The constitution should provide that the society should recognize gender equity in terms of dignity and rights.

5.3.30.ECONOMIC/SOCIAL JUSTICE

- The constitution should guarantee economic justice by ensuring that both the poor and the rich are treated equitably.

5.3.41.TRANSPARENCY AND ACCOUNTABILITY

- The constitution should provide that there should be transparency in dealing with state treasury.

5.3.42.NATURAL JUSTICE /RULE OF LAW

- The constitution should ensure that the accused /defendant and the plaintiff/complainant should be equal in court.
- The constitution shall state that every Kenyan shall be subject to the rule of law

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon. David Murathe - MP
2. J. S. Wanyoike - DC
3. Father Charles Kamoro - Chairman
4. Cllr. Julius Njuguna
5. Cllr. Mrs. Rachel M. Njoroge
6. Peter Mwaura
7. Mrs. Anne Katemi
8. Alice Wangari
9. Simon M. Muriithi
10. John Muhia

Appendix 2: Civic Education Providers

1. Kenya Heroes Foundation Trust
2. Spinal Injury and Disabled Jua-Kali Project
3. Christian Workers Movement (Kenya)
4. Ecumenical Civic Education Providers (ECEP)
5. Catholic Justice and Peace Commission (CJPC)
6. Smile Centre Foundation
7. The Salvation Army

Appendix 3: Persons presenting memoranda and/or making oral submissions.

1	0009OTGCE	David K. Mwaura	CBO	Written	Gatanga Disabled Group
2	0012OTGCE	James Irungu	CBO	Written	Kakuzi Division Stake Holder
3	0010OTGCE	Peter B. Mwaura	CBO	Written	Gatanga Disabled Group
4	0057ITGCE	Ann Wanjiru	Individual	Written	
5	0024ITGCE	Anthony Karanja	Individual	Written	
6	0017ITGCE	Beth Wambui	Individual	Written	
7	0028ITGCE	Damaris M. Gitau	Individual	Written	
8	0039ITGCE	David Chege	Individual	Written	
9	0036ITGCE	David Ngugi	Individual	Written	
10	0034ITGCE	Dickson Mwangi	Individual	Written	
11	0025ITGCE	Edward Mutaru	Individual	Written	
12	0049ITGCE	Elias Mwaura	Individual	Written	
13	0038ITGCE	Francis C. Kabiru	Individual	Written	
14	0048ITGCE	Francis Maina	Individual	Written	
15	0062ITGCE	Gabriel Mbogua	Individual	Written	
16	0033ITGCE	Haron Ndungu Warui	Individual	Written	
17	0052ITGCE	Hudson Mburu	Individual	Written	
18	0053ITGCE	Jackson Mwai	Individual	Written	
19	0030ITGCE	James Chege	Individual	Written	
20	0050ITGCE	James Kuria	Individual	Written	
21	0026ITGCE	James Mwiruri	Individual	Written	
22	0044ITGCE	Jane Wanjiru	Individual	Written	
23	0016ITGCE	Jeremiah Mburu Ndungu	Individual	Memorandum	
24	0035ITGCE	John Gathige	Individual	Written	
25	0055ITGCE	John Mwangi	Individual	Written	
26	0042ITGCE	John N. Murathe	Individual	Written	
27	0040ITGCE	John W. Mokogu	Individual	Written	
28	0064ITGCE	Joseph N. Murithi	Individual	Written	
29	0019ITGCE	Joshua K. Ndumbi	Individual	Written	
30	0060ITGCE	Julius Kamande	Individual	Written	
31	0037ITGCE	Kahoi Herman	Individual	Written	
32	0059ITGCE	Kamau Njoru	Individual	Written	
33	0004ITGCE	Kariuki Kimani	Individual	Written	
34	0047ITGCE	Kimani Ngari	Individual	Written	
35	0046ITGCE	Lucy W. Kamau	Individual	Written	
36	0058ITGCE	Mburu Njuki	Individual	Written	
37	0056ITGCE	Miriam W. Mbogo	Individual	Written	
38	0054ITGCE	Moses Njenga	Individual	Written	
39	0051ITGCE	Njau Muturi	Individual	Written	
40	0027ITGCE	Paul Mungai	Individual	Written	
41	0031ITGCE	Paul Ndungu	Individual	Written	
42	0023ITGCE	Peter Chege Mathias	Individual	Written	
43	0018ITGCE	Peter Heho	Individual	Written	
44	0041ITGCE	Rosemary Nduta	Individual	Written	
45	0063ITGCE	Rosemary Nyambura	Individual	Written	
46	0022ITGCE	Samuel K. Kabiru	Individual	Memorandum	
47	0001ITGCE	Samuel K. Mwaura	Individual	Written	
48	0029ITGCE	Simon M. Murithi	Individual	Written	
49	0061ITGCE	Stephen N. Kimani	Individual	Written	
50	0001OTGCE	Anonymous	Pressure Groups	Written	Mukarara Youth Group
51	0008OTGCE	Victoria Wambui	Pressure Groups	Memorandum	Gatanga Women Recommendation

52	0002OTGCE	Jeremiah Mburu Ndungu	Religious Organisation	Memorandum	Gatura Catholic Church
53	0013OTGCE	Mary Mwangi	Religious Organisation	Written	PCEA Gatanga Parish Educatio
54	0011OTGCE	Rev. Joseph M. Kariuki	Religious Organisation	Written	AIPCA Church
55	0007OTGCE	Sarah Muchiri	Religious Organisation	Written	Catholic Women Associations

Appendix 4: Persons Attending Constituency Hearings

FIRST MEETING:

NO.	Name:	Adress:	No.	Name:	Adress:
1	Victoria Wambui	196 Thika	43	John Thuo	196 Thika
2	Beth Wambui	2317 Thika	44	Peris Ndungu	332 Thika
3	Jeremiah Mburu Ndungu	99 Gatura	45	James Kiragu	1647 Thika
4	Simon Mwangi Muriithi	81 Thika	46	David Ngugi	96 Thika
5	Peter Mwaura	2172 Thika	47	Peter Njehia	332 Thika
6	Simon Mwaura	718 Thika	48	Simon Fahoi	478 Thika
7	James Muiruri	1768 Thika	49	Francis Chege	96 Thika
8	Paul Mungai	214 Thika	50	David Chege	3238 Thika
9	Damaris Muthoni Gitau	Kirwara	51	John Wangare	380 Thika
10	Peter Hello	870 Thika	52	Benson Wanyoike	90 Thika
11	Michael Ngugi	90 Thika	53	Joseph Kamau	351 Thika
12	John Muihia	90 Thika	54	Peter Mlima	196 Thika
13	John Njoroge	91 Gatura	55	Joshua Ndubi	1334 Thika
14	James Chege	315 Thika	56	Justus Kamau	196 Thika
15	Paul Ndungu	1293 Thika	57	David Thuku	192 Thika
16	Raphael Itui	196 Thika	58	Waitheka Wanjuki	97 Thika
17	Daglous Kinya	196 Thika	59	Mburu Wanjuki	97 Thika
18	Patrick Kakangu	969 Thika	60	Njau Muturi	196 Thika
19	Amos Mburu	196 Thika	61	Peter Wang'eni	319 Thika
20	Samuel Njau	149 Thika	62	Stephen Ndugu	196 Thika
21	Simon Kamande	196 Thika	63	Samuel Kabutha	196 Thika
22	Joseph Njoroge	96 Thika	64	John Kamau	196 Thika
23	Hiram Macharia	196 Thika	65	Harrison Mburu	490 Thika
24	Peter Ngugi	196 Thika	66	James Njoroge	1768 Thika
25	Harun Warui	78 Gatura	67	Henry Mbugua	149 Thika
26	David Kinyanjui	90 Thika	68	Francis Gitau	478 Thika
27	Samuel Karanja	196 Thika	69	Nahason Ndugu	490 Thika
28	Francis Muhiu	90 Thika	70	Njoroge	490 Thika
29	James Kuria	196 Thika	71	Francis Njoroge	340 Thika
30	Dickson Mwangi	196 Thika	72	Joseph Mwaura	500 Thika
31	Samuel Gatonga	340 Thika	73	Jessee Ndugu	1539 Thika
32	Joel Mburu	196 Thika	74	Silas Ndugu	153 Thika
33	Stanley Maina	796 Thika	75	Peter Muturi	196 Thika
34	John Ngugi	796 Thika	76	Henry Njuguna	478 Thika
35	John Gathige	580 Thika	77	Mboge Kabethi	196 Thika
36	Petro Muiruri	1045 Thika	78	Elias Muturi	478 Thika
37	Stephen Kamande	332 Thika	79	John Muiruri	1768 Thika
38	James Irungu	33 Thika	80	Patrick Kimani	8 Thika
39	Samuel Wainaina	251 Thika	81	Njuguna Kirishe	
40	James Wainaina	96 Thika	82	Samuel Kariuki	865 Thika
41	Jackson Kamau	96 Thika	83	Rosemary Nduta	97 Thika
42	Francis Njenga	194 Thika	84	Lucy Kamau	1619 Thika
85	Joseph Karanja	196 Thika	131	Mwaura Peter	1619 Thika
86	Paul Nduati	907 Thika	132	Amos Nyutu	969 Thika
87	K.F.Muthiora	96 Thika	133	Peter Karanja	880 Thika
88	Mbutei	196 Thika	134	James Mungai	490 Thika
89	Gathuru	196 Thika	135	Lukas Ngugi	149 Thika

90	Kingori	795 Thika	136	David Kariuki	196 Thika
91	James Njoroge	79 Gatura	137	John Kamande	795 Thika
92	Elias Mwaura		138	Stephen Ndungu	718 Thika
93	Patrick Macharia	795 Thika	139	Moses Mutahi	196 Thika
94	Peter Muthambi	196 Thika	140	Joseph Wainaina	490 Thika
95	Stanley Ndugu	4900 Yhika	141	Nancy Muthoni	176 Thika
96	Paul Ndugu	490 Thika	142	Grace Waitera	154 Thika
97	John Wanyoike	692 Thika	143	Daniel Muiruri	196 Thika
98	F.Mburu	916 Thika	144	Mary Mungai	478 Thika
99	Ngugi		145	E.N. Mwangi	2941 Thika
100	Joseph Waweru	418 Thika	146	Kimani Ngari	4375 Thika
101	Julius Karuri	718 Thika	147	John Ndugu	332 Thika
102	Andrew Nyangiru	90 Thika	148	Julius Ndugu	626 Thika
103	Stanley Wainaina	478 Thika	149	John Ndungu	286 Thika
104	Michael Muiruri	50 Thika	150	John Kariuki	196 Thika
105	Paul Wainaina	196 Thika	151	Francis Maina	880 Thika
106	Musembi	2498 Thika	152	Edward Mwangi	196 Thika
107	Lydia Muthoni	196 Thika	153	Francis Karanja	196 Thika
108	Mary Wanjiru	718 Thika	154	Catherine Mbuki	645 Thika
109	Kamemia Mugu	42422 Nairobi	155	Samson Njoroge	865 Thika
110	Samuel Njenga	372 Thika	156	Gachohi Wainaina	176 Thika
111	Chiluka Wanyoike	916 Thika	157	Ann Wanjiru	1520 Thika
112	Joannah Muthoni	865 Thika	158	Miriam Mbogo	
113	Murigi Ngugi	91 Gaturu	159	Samuel Kabiru	2883 Thika
114	Samuel Kariuki	418 Thika	160	Daniel Ndungu	196 Thika
115	Charles Ndirangu	647 Thika	161	Samuel Gatuthu	
116	John Mwangi	287 Gatura	162	John Ng'ang'a	196 Thika
117	John Ndugu	478 Thika	163	Joseph Ndua	196 Thika
118	Mary Rwamba	3147 Thika	164	Jotham Gichuki	15 Gatura
119	Jane Wanjiru	196 Thika	165	Amos Waitura	
120	James Njuguna	580 Thika	166	Kangethe Kamau	196 Thika
121	Solomon Kibe	580 Thika	167	Kamau Njuruu	196 Thika

122	Daniel Wainaina	81 Thika	168	Simon Wainaina	196 Thika
123	Paul Njoroge	490 Thika	169	Julius Kamande	196 Thika
124	Simon Njoroge	410 Thika	170	Peter Ndungu	148 Thika
125	Ndungu Githinji	478 Thika	171	Samuel Kimani	196 Thika
126	Wainaina Boy	81 Thika	172	Hezbon Wachira	301 Thika
127	Mwaura Njuguna	81 Thika	173	Maina Mukora	80 Thika
128	Elias Ng'ang'a	217 Gatura	174	Mwaniki Wainaina	80 Thika
129	Benson Kamau	490 Thika	175	Joel Ngobe	907 Thika
130	Mary Mwangi	1662 Thika	176	Simon Mwangi	96 Thika

177	John Njangiru	149 Thika
178	Joseph Gichuki	149 Thika
179	John Mambo	149 Thika
180	Gabriel Mbugua	677 Thika
181	Paul Ngure	795 Thika
182	Moses Karanja	916 Thika
183	Christopher Mathega	771 Thika
184	Nicholas Kariuki	139 Thika
185	Paul Mwaura	340 Thika
186	Rosemary Nyambura	1315 Thika
187	Joseph Muriithi	19 Thika
188	Patrick Ngure	115 Thika
189	John Njoroge	480 Thika
190	James Ndungu	14 Gatura
191	Simon Kamau	149 Thika
192	Simon Mwaura	478 Thika
193	John Njuguna	401 Thika
194	Simon Kamande	196 Thika
195	Simon Mwaniki	1162 Thika
196	Cllr Kahato	1170 Thika
197	Cllr Njuguna	196 Thika
198	Peter Chege	149 Thika
199	Miriam Mbogo	
200	Samuel Kabiru	2883 Thika
201	Joseph Ndua	196 Thika
202	Mburu Njuki	97 Thika
203	Ann Wanjiru	520 Thika
204	Kamau Njuru	196 Thika
205	Julius Kamande	196 Thika

223	Elius Nguru	115 Gatura
224	Jackson Mwai	96 Thika
225	Moses Njenga	194 Thika
226	John Mwangi	287 Gatura
227	John Kaberia	96 Thika
228	Mbutei	196 Thika
229	C. Mathanga	771 Thika
230	R. Nyambura	1315 Thika
231	Joseph Ndungu	19 Thika
206	Stephen Ndungu	718 Thika
207	Simon Mwangi	96 Thika
208	Gabriel Mbugua	677 Thika
209	Lucy Kamau	1619 Thika
210	Mary Mwangi	1662 Thika
211	Mwaura Peter	1619 Thika
212	John Kamande	795 Thika
213	Mary Mungai	478 Thika
214	Kimani Ngari	4375 Thika
215	John Ndungu	286 Thika
216	Jane Wanjiru	196 Thika
217	Maina Francis	880 Thika
218	Cathrine Mbuki	605 Thika
219	Harrison Mburu	490 Thika
220	Francis Njoroge	340 Thika
221	Patrick Kimani	8 Gatura
222	Rosemary Nduta	97 Thika

SECOND MEETING: GATANGA CATHOLIC CHURCH

No	Name:	Address:	No	Name:	Address:
1	Samuel Kariuki Mwaura	P.O. Box 48, Thika	25	John Wang'ara	P.O. Box 580, Thika
2	David Mburu Mwangi	P.O. Box 149, Thika	26	Joshua kiarie	P.O. Box 1334, Thika
3	David Maina Kinuthia	P.O. Box 351, Thika	27	James Kuria	P.O. Box 196, Thika
4	Simon Mbugua Ndirangu	P.O. Box 795, Thika	28	Njau Muturi	P.O. Box 196, Thika
5	Rev. Joseph Mbogo K	P.O. Box 795, Thika	29	Benard K. Mwaura	P.O. Box 1495 Thika
6	Digion Tithuka	P.O. Box 31, Gurura	30	Mburu Ngunyu	P.O. Box 795, Thika
7	John Wainaina	P.O. Box 287, Thika	31	Willy Kamlau	P.O. Box 1246, Thika
8	Mukarara Youth	None	32	Peter Kamau Mwangi	P.O. Box 1619, Thika
9	David Kinyanjui	P.O. Box 90, Thika	33	John Njungua	P.O. Box 1246, Thika
10	Joseph . Njau	P.O. Box 90, Thika	34	Rev. James Kamau	P.O. Box 1365, Thika
11	Njoroge Ndirangu	P.O. Box 31, Gatanga	35	Daniel K. Njihia	P.O. Box 1445, Thika
12	James Kinuthia M	P.O.Box 149, Thika	36	Joseph N. Murethi	None
13	James O. Njoroge	P.O. Box 214, Thika	37	Jeremiah M. Ndungu	P.O. Box 99, Gatura
14	Kennedy Wanyoike	P.O. Box 149, Thika	38	Ngarachu Thungu	P.O. Box 81, Thika
15	James M. Ng'ang'a	P.O. Box 149, Thika	39	Samwel M. Kinuthia	P.O. Box 37, Gatura
16	Mathew M. Nduati	P.O. Box 718, Thika	40	Margaret Mugure	P.O. Box 149, Thika
17	John K. Iraki	P.O. Box 718, Thika	41	Mary Wamaitha	P.O. Box 969, Thika
18	Samuel Njau Njuko	None	42	Simon Ngaruiya	P.O. Box 969, Thika

19	Samuel Wainaina	P.O. Box 315, Thika	43	Elias Ng'ang'a	P.O. Box 207, Thika
20	David Ngugi	P.O. Box 96, Thika	44	Patrick Muingai	P.O. Box 149, Thika
21	James Kiranga	P.O. Box 1647, Thika	45	Francis Mbugua	P.O. Box 149, Thika
22	Haman Kahoi	P.O. Box 478, Thika	46	Francis G. Muhuni	P.O. Box 196, Thika
23	Francis Chege	P.O. Box 196, Thika	47	Benedet Njuguna	P.O. Box 594, Kamunyaka
24	David Chege	P.O. Box 3238, Thika	48	Margaret Njoki	P.O. Box 149, Thika
49	Victoria Njeri	P.O.Box 176, Thika	73	Sasindah Wairimu	P.O. Box 149, Thika
50	Stephen Kamande	P.O. Box 795, Thika	74	John Kamau K	P.O. Box 795, Thika
51	Stanley Kamau	P.O. Box 68, Itanga	75	Alex Mbugua	P.O. Box 795, Thika
52	Charles N. Itui	P.O. Box 149, Thika	76	Robert Magana	P.O. Box 196, Thika
53	Stephen Mbugua	P.O. Box 196, Thika	77	Patrick Ndung'u	P.O. Box 96, Gatura
54	Titus Gichia	P.O. Box 90, Thika	78	Johnson Maina	P.O. Box 73, Gatura
55	Paul Kamau	P.O. Box 222, Gatura	79	Anthony Narui	P.O. Box 287, Thika
56	Sammy Kaggai	P.O. Box 821, Thika	80	Simon Kamau	P.O. Box 287, Gatura
57	Ndung'u Kairu	P.O. Box 478, Thika	81	Esther Wairimu	P.O. Box 1228, Thika
58	Ndung'u Kamweru	P.O. Box 478, Thika	82	Isaac Ngugi	P.O. Box 196, Thika
59	Stephen Ndegwa	P.O. Box 718, Thika	83	Dagras Kinya	P.O. Box 196, Thika
60	Moses Kamalu	P.O. Box 196, Thika	84	Anthony Kuria	P.O. Box 196, Thika
61	John Gakura	P.O. Box 196, Thika	85	Aloise Ng'ang'a	P.O. Box 196, Thika
62	Philip Kariuki	P.O. Box 795, Thika	86	Francis Ng'ang'a	P.O. Box 196, Thika
63	Clr. J. N. Migwi	P.O. Box 196, Thika	87	Joseph Maina	P.O.Box 196, Thika
64	James Chege	P.O. Box 315, Thika	88	Stephen Gichore	P.O. Box 795, Thika
65	Josphine Muthoni	P.O. Box 149, Thika	89	S. N. Monyo	P.O. Box 45, Gatura
66	Francis Ngone	P.O. Box 2202, Thika	90	Jane Wanjiru	P.O. Box 196, Thika
67	James Ndung'u	P.O. Box 14, Gatura	91	Paul Munyota	P.O. Box 795, Thika
68	Charles Githuka	P.O. Box 149, Thika	92	Joyce Nyaguthii	P.O. Box 795, Thika
69	Evans Chege	P.O. Box 149, Thika	93	Samuel Mbugua	P.O. Box 795, Thika
70	Evans macharia	P.O. Box 133, Gatura	94	Lucy Wangui	P.O. Box 1028, Thika
71	Wangari Muchiri	P.O. Box 543, Thika	95	Joseph Ndirangu	P.O.Box 490, Thika
72	Mwaura Paul	P.O. Box 478, Thika	96	Waweru Thiongo	P.O. Box 149, Thika
97	John Mwangi	P.O.Box 340, Mukurwe	121	John k. Ndungu	P.O. Box 196, Thika
98	David Chege Njuguna	P.O. Box 286, Thika	122	Peter B. Mwaura	P.O. Box 2172, Thika
99	Patrick Macharia	P.O. Box 795, Thika	123	Samuel Kimani	P.O. Box 196, Thika
100	Joyce Wanjiku	P.O. Box 1768, Thika	124	John M. Mburu	P.O.Box 196, Thika
101	Janet Ngendo	P.O. Box 1768, Thika	125	Simon Mburu	P.O. Box 90, Thika
102	John Muchinga	P.O. Box 149, Thika	126	Augustine Kamau	P.O. Box 149, Thika
103	Simon Mwaura	P.O. Box 718, Thika	127	Peter K. Ngumi	P.O.Box 961, Thika
104	Samuel Gitau	P.O. Box 795, Thika	128	Daniel K. Mwaura	P.O.Box 4965, Nairobi
105	Francis Chege	P.O. Box 149, Thika	129	Ann Wangui	P.O. Box 907, Thika
106	John Njuguna	P.O. Box 580, Thika	130	John Kimani	P.O. Box 149, Thika
107	Peter Chege	P.O. Box 149, Thika	131	Benson Wanyoike	P.O. Box 149, Thika
108	Hezekiah Karanja	P.O. Box 677, Thika	132	Daniel Ngethe	P.O. Box 196, Thika
109	Simon Murigi	P.O.Box 961, Thika	133	Francis Ng'ang'a	P.O. Box 196, Thika
110	Jimmy Nganga	P.O.Box 149, Thika	134	Steve K. Mwangi	P.O. Box 467, Thika

111	Joseph Ndua	P.O. Box 196, Thika	135	Joseph Njenga	P.O. Box 175, Thika
112	Paul Ndung'u	P.O. Box 1293, Thika	136	Mugo Njuguna	P.O. Box 1217, Thika
113	Pastor Stanley Ng'ang'a	P.O. Box 940, Thika	137	Francis N Chege	P.O. Box 465, Thika
114	David Ng'ang'a	P.O. Box 1670, Thika	138	Elijah Karanja	P.O. Box 332, Thika
115	Edward Mutaaru	P.O. Box 332, Thika	139	John Kangethe	P.O. Box 149, Thika
116	Damaris Waithera	P.O. Box 245, Thika	140	John Wanjohi	P.O. Box 795, Thika
117	Francis Kiarie	P.O. Box 149, Thika	141	Patrick Ndirangu	P.O. Box 149, Thika
118	Godfrey Kihonge	P.O. Box 1103, Thika	142	Daniel Ndung'u	P.O. Box 1739, Thika
119	John Karanja	P.O. Box 149, Thika	143	Joyce Wanjiku	P.O. Box 1768, Thika
120	Isaac Ndirangu	P.O. Box 353, Thika	144	Lucy Wangui	P.O. Box 1028, Thika
145	Joseph Kamau	P.O.Box 351, Thika	169	Philip Kariuki	P.O. Box 795, Thika
146	Paul Ng'ang'a	P.O. Box 103, Gatura	170	Francis kariuki	P.O. Box 795, Thika
147	Ann Wangui	P.O. Box 907, Thika	171	Mary Wanjiru	P.O. Box 718, Thika
148	Philip Kimani K.	P.O. Box 196, Thika	172	Paul Ngure K.	P.O. Box 795, Thika
149	Jesee Ndung'u	P.O. Box 1539, Thika	173	Timothy Ngutai	P.O. Box 7388, Nairobi
150	Samuel Kimani	P.O. Box 196, Thika	174	Joseph Karanja	P.O. Box 1812, Thika
151	Christopher Githuka	P.O. Box 795, Thika	175	Jackson K. Khiu	P.O. Box 351, Thika
152	Thomas Githuka	P.O. Box 795, Thika	176	Mbuthia Kirugu	P.O. Box 196, Thika
153	George Murigi	P.O. Box 795, Thika	177	Angeco I. Ndani	P.O. Box 795, Thika
154	Joseph Maina	P.O. Box 795, Thika	178	Geofry Muiruri	P.O. Box 619, Thika
155	Willson Mbugua	P.O. Box 351, Thika	179	David Macharia	P.O. Box 1365, Thika
156	David Chege	P.O. Box 286, Thika	180	Daniel Kariuki	P.O. Box 36, Gatura
157	Joel Maina	P.O. box 76, Thika	181	Samuel Njoroge	P.O. Box 58, Gatura
158	Kamanu	P.O. Box 880, Thika	182	John Kariuki	P.O.Box 202, Gatura
159	Daniel Maina	P.O. Box 619, Thika	183	Patrick Njoroge	P.O.Box 34, Gatura
160	Joshua Mugo	P.O. Box 619, Thika	184	James Kariuki	P.O. Box 275, Thika
161	James Mwai	P.O. Box 97, Thika	185	Pius Kimani	P.O. Box 916, Thika
162	Stanley Njoroge	P.O. Box 795, Thika	186	Samuel Munya	P.O.Box 1888, Thika
163	Isaac Gicharu	P.O. Box 500, Thika	187	Mary Wambui	P.O.Box 196, Thika
164	Kariuki Ndung'u	P.O. Box 78788, Nairobi	188	Judy Muthoni	P.O. Box 196, Thika
165	Samuel Mburu	P.O. Box 149, Thika	189	Simon Mwangi M.	None
166	Ngugi Murega	P.O. Box 90, Thika	190	Michael Murote	P.O.Box 149, Thika
167	John Gikonya	P.O. Box 142, Thika	191	Cllr. Wainaina S. N.	P.O. Box 95, Gatura
168	Simon K. Mwangi	P.O. Box 141, Thika	192	Joseph M. Mutugi	P.O. Box 95, Gatura
193	Joseph M. Niihia	P.O. Box 2508, Thika	217	Mwangi Joseph	P.O. Box 90, Thika
194	David Kimani	P.O. Box 90, Thika	218	Muturi Mwangi	P.O. Box 196, Thika
195	Simon Mburu	P.O. Box 795, Thika	219	John Mwaura	P.O. Box 351, Thika
196	Daniel Muriuki	P.O. Box 332, Thika	220	Sarah Muchiri	P.O. Box 9121, Thika
197	Isaac Ngugi	P.O. Box 90, Thika	221	David Kaggai	P.O. Box 795, Thika
198	John Kamande	P.O. Box 795, Thika	222	Peter Kirika	P.O. Box 90, Thika
199	Franics Kariuki	P.O.Box 795, Thika	223	Eliud M. Kamau	P.O. Box 207, Thika
200	Amos Kamande	P.O. Box 795, Thika	224	Stephen Ndung'u	P.O. Box 478, Thika
201	Kariuki Fundi	P.O. Box 149, Thika	225	Peter Mungai	P.O. Box 478, Thika
202	Joseph K. Mwaura	P.O. Box 907, Thika	226	Amos Paul	P.O. Box 478, Thika
203	Ndung'u Ndiba	P.O. Box 286, Thika	227	Kimani Ngari	P.O. Box 4375, Thika

204	James Ngugi	P.O. Box 795, Thika	228	Pastor Waiharu	P.O.Box 8, Gatura
205	Gabriel Chege M	P.O. Box 149, Thika	229	Thomas Mwangi	P.O.Box 304, Thika
206	Fr. Charles Kamoro	P.O. Box 222, Gatura	230	Antony Ng'ang'a	P.O.Box 60, Gatura
207	James Mwai	P.O. Box 97, Thika	231	Susan Ndururi Women Group	P.O. Box 149, Thika
208	Paul Gitau	P.O. Box 957, Thika	232	Andrew Njangiru	P.O.Box 149, Thika
209	Augustine M.	P.O.Box 795, Thika	233	Benard Rege	P.O. Box 795, Thika
210	Francis Komu	P.O.Box 1356, Thika	234	Francis Ngure	P.O. Box 718, Thika
211	Patrick Kamau	P.O.Box 3779, Thika	235	Joseph Njenga	P.O.Box 960, Thika
212	Paul Mwangi	P.O.Box 351, Thika	236	Agnes Njoki	P.O. Box 287, Thika
213	S. C. Muiruri	P.O. Box 465, Thika	237	Cecilia Wamanji	P.O. Box 90, Thika
214	Benjamin Mbugua	P.O.Box 332, Thika	238	Margaret Mugure	P.O. Box 795, Thika
215	Benard Njuguna	P.O.Box 1796, Thika	239	Margaret Njeri	P.O. Box 75859, nairobi
216	Hezbon Ngugi	P.O.Box 90, Thika	240	Lucy Kang'ethe	P.O. Box 221, Gatura
241	Jane Wambui	P.O.Box 217, Gatura	265	David Cumbi	P.O. Box 332, Thiika
242	Teresiah Wanjiru	P.O. Box 287, Gatura	266	J. A. Kabugi	None
243	Paul Wanyoike	P.O. Box 90, Thika	255	James Ndung'u	P.O. Box 196, Thika
244	Samwel Ruhiu	P.O. Box 149, Thika	256	Francis Waithaka	P.O. Box 149, Thika
245	Francis Wanyoike	P.O. Box 90, Thika	257	Tony Muhia	P.O. Box 217, Gatura
246	Samwel Ruhiu	P.O. Box 149, Thika	258	Patrick Kariuki	P.O. Box 74, Gatura
247	Francis Wanyoike	P.O. Box 90, Thika	259	Mr. Machatha	P.O. Box 76, Thika
248	John Mwangi	P.O.Box 287, Thika	260	Joel Ngobe	P.O. Box 907, Thika
249	Christine Mwaura	P.O. Box 149, Thika	261	Richard Kibe	P.O. Box 1732, Thika
250	Esther Karuku	P.O. Box 149, Thika	262	Mwigai W. N.	P.O. Box 1716, Thika
251	Hannah Ndungu	P.O. Box 149, Thika	263	Kinuthia V. W.	P.O. Box 1716, Thika
252	Mary Gicharu	P.O. Box 149, Thika	264	Elijah Kimani	P.O. Box 90, Thika
253	Solomon Gichina	P.O. Box 255, Thika			
254	Iphrem Maina	P.O. Box 30, Gatur			