

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.....	2
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	31

1. DISTRICT CONTEXT.

Gichugu Constituency falls within Kirinyaga District, Central Province.

1.1. Demographic Characteristics

District Population	Male	Female	Total
	226,665	230,440	457,105
Total District Population of 18 years of Age & Below	108,502	105,263	213,765
Total District Population of 19 years of Age & Above	118,163	125,177	243,340
Population Density (persons/Km ²)	309		

1.2. Socio-Economic Profile

Kirinyaga District:

- Is the fifth most densely populated district in the province;
- Has 87.4% primary school enrolment rate, ranking 3rd in the province and 6th nationally;
- Has 31.1% secondary enrolment rate, ranking 6th in the district and 14th nationally
- Experiences the following main diseases malaria, respiratory tract infections, skin diseases, ulcers, diarrhoea, and intestinal worms;
- Has a child mortality rate of 36, ranking 7th nationally;
- Has a life expectancy of 63.5 ranking 8th nationally; and
- 22.5% malnourishment rate of children under 5 years of age, being ranked 20th nationally.

Kirinyaga District has four parliamentary constituencies: namely Mwea, Gichugu, Ndia and Kerugoya/Kutus. These four constituencies cover a total area of 1,478 Km² and all the constituencies are represented by Members of Parliament (MP) from the Democratic Party (DP). Each of the MPs, on average, represents 114,276 constituents and a constituent area of 370Km².

2. CONSTITUENCY PROFILE

Gichugu is composed of Kabare, Kirima, Baragwi, Ngariama, Karumandi, and Njuki-ini Divisions.

2.1. Demographic Characteristics

Constituency Population	Male	Female	Total	Area per Km ²	Density (persons per Km ²)
	60,049	61,689	121,738	229.7	530

2.2. Socio-Economic Profile

The main economic activity is coffee farming.

2.3. Electioneering and Political Information

The constituency is largely a pro-opposition zone. After the inception of the multi-party politics, DP won both the 1992 and 1997 general elections. In 2002, the National Rainbow Coalition took the seat.

2.4. 1992 Election Results

1992 TOTAL REGISTERED VOTERS			44,180
CANDIDATE	PARTY	VOTES	% OF VALID VOTES
Martha Njoka	DP	21,512	57.23
Geoffrey Kariithi	FORD-A	13,908	37.00
Nahashon Njuno	KANU	2,037	5.42
Cyril Mambo	FORD-K	129	0.34
<i>Total Valid Votes</i>		37,586	100.00
Rejected Votes		372	
Total Votes Cast		37,958	
% Turnout		85.92	
% Rejected/Cast		0.98	

2.5. 1997 Election Results

1997 TOTAL REGISTERED VOTERS			48,590
CANDIDATE	PARTY	VOTES	% OF VALID VOTES
Martha Wangari Karua	DP	30,736	78.95

1997 TOTAL REGISTERED VOTERS			48,590
CANDIDATE	PARTY	VOTES	% OF VALID VOTES
Harry Frederick Mugo	KANU	4,680	12.02
Phinehas Njeru Njuno	LPK	3,189	8.19
Allan Mbogo Mugwimi	FORD-P	197	0.51
John Ndungo Murandi	KSC	129	0.33
Total Valid Votes		38,931	100.00
Rejected Votes		19	
Total Votes Cast		38,950	
% Turnout		70.62	
% Rejected/Cast		0.05	

2.6. Main Problems.

- Poor road network
- Inadequate electricity power supply
- Poor supply of telephone facilities
- Inadequate supply of health facilities

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 an ‘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 10th February 2002 and 26th March 2002.

4.1. **Phases covered in civic education**

Stage 1 is the only phase that has been covered. This is the stage preceding collection of views. This stage dealt with information, knowledge, skills and virtues that enabled Kenyans to have an informed choice and present their views on constitutional review.

4.2. **Issues and areas covered**

1. Definition of a constitution
2. Issues and questions related to the constitution
3. Who should review the constitution
4. Assisting on memorandums
5. Demonstrations on constitutions

5. **CONSTITUENCY PUBLIC HEARINGS.**

5.1. **Logistical Details**

1. **Date and Number of Days for Public Hearings**

- a) Date(s)
 1. 20th April 2002
 2. 19th April 2002
- b) Total Number of Days: 2

1. **Venue**

- a) Number of Venues: 2
- b) Venue(s):
 1. Kiburia Secondary School Hall
 2. Kiamutugu Catholic Church

1. **Panels**

- a) Commissioners

1. Com. Nancy Baraza
2. Com. Charles Maranga

b) Secretariat

1. Maimuna Mwandau - Program officer
2. Charles Njenga - Assistant Program Officer
3. Vivian Muli - Verbatim Recorder
4. Eliud Kariuki - District Coordinator

5.2. Attendance Details

Category	Details	Number
Number of People		114
Sex	Males	84
	Females	27
	Not Stated	3
Individual/Institution	Individual	80
	Institutions	34
Educational Background	Primary Level	33
	Secondary/High School Level	70
	University	11
Number of Memoranda/Oral/written Presentations	Memoranda	22
	Oral	52
	Written	40

5.3. Concerns and Recommendations

5.3.1 PREAMBLE

- The constitution should have a preamble which is simple clear (13)
- The preamble should state that Kenya is a God fearing country.
- The preamble should express the Sovereignty of all Kenyans.
- The preamble should state that Kenya shall always be a democratic state.
- The preamble should spell out the broad socio-economic values of the Kenyan state.
- The preamble should state Kenya's experience during the struggle for independence and the people's commitments to the rule of law

5.3.2 DIRECTIVE PRINCIPLES OF STATE POLICY.

- The constitution should provide that the law shall apply in a non-discriminatory manner to all Kenyans.

- The constitution should provide a framework for the harmonization of government policy.
- The constitution should provide for the strict observation of the doctrine of separation of power by the government of the day.

5.3.3 **CONSTITUTIONAL SUPREMACY.**

- The constitution should provide for its supremacy over all other laws in the country.
- The constitution should provide that a constitutional amendment shall only be through a public referendum.
- The constitution should emphasize that parliament shall not have the power to amend the constitution.
- The constitution should provide that Parliament shall only enact constitutional amendments by a 2/3 majority vote.

5.3.4 **CITIZENSHIP.**

- The constitution should confer to all persons born of Kenyan parents automatic citizenship.
- The constitution should provide for dual citizenship.
- The constitution should not provide for dual citizenship.
- The constitution should confer automatic citizenship to all persons legally married to a Kenyan citizen irrespective of gender.
- The constitution should provide that a non-Kenyan child adopted by a Kenyan citizen shall automatically qualify for Kenyan citizenship.
- The constitution should provide that proof of citizenship shall be by way of National identification cards, birth certificates and passports.
- The constitution should confer automatic citizenship to all persons who have stayed in Kenya for a continuous period of more than five years.
- The constitution should provide permanent residence status to all deserving foreigners on application.
- The constitution should abolish the use of ethnic/tribal references in government records especially during registration of persons.
- The constitution should confer to all persons born of Kenyan parents automatic citizenship.
- The constitution should confer automatic citizenship to all persons legally married to a Kenyan citizen irrespective of gender.
- The constitution should provide that adopted children by a Kenyan citizen shall automatically qualify for Kenyan citizenship.
- The constitution should provide that a foreign spouse shall lose citizenship in cases where divorce has been successfully filed.
- The constitution should provide that any Kenyan who has resided out of the country for an aggregate of more than 55 years should automatically lose citizenship.
- The constitution should provide that aliens who have worked for the good of Kenya for an aggregate of 15 years should on application be granted citizenship.
- The constitution should provide that birth certificates shall be the only requirement for the acquisition of national identity cards.
- The constitution should provide that proof of citizenship be ascertained through alternative documents such as birth certificate, driving license, passport or school leaving certificate.
- The constitution should recognize that civil disobedience shall be a right whenever the government violates the constitution.

5.3.5 DEFENCE AND NATIONAL SECURITY.

- The constitution should provide for a joint staff commission to advise the president on military issues.
- The constitution should provide that military personnel shall strictly be confined to military duties
- The constitution should provide for the select committee on security matters be able to appoint the commander in chief of the armed forces
- The constitution should provide that the president shall not be the Commander in Chief of the armed forces.
- The constitution should provide that the president shall be the Commander in Chief of the armed forces.
- The constitution should provide that no decisions affecting national policy on defence shall be made without the approval of parliament.
- The constitution should provide that One third of National Assembly members shall have the power to veto a declaration of war or a state of emergency by the chief executive.
- The constitution should provide that a national state of emergency shall not be declared unless approved by parliament.
- The constitution should provide for the employment of lawyers in the police force.
- The constitution should provide that the Commissioner of Police should be answerable to parliament.
- The constitution should address the problem of corruption in the police force.
- The constitution should provide for the establishment of a Ministry of Defense to oversee the Armed Forces.
- The constitution should provide that the recruitment of officers in the disciplined forces will reflect the cultural and ethnic diversity of Kenyans.
- The constitution should provide that the current police force be retrained and properly equipped.
- The constitution should provide for community policing strategies.
- The constitution should provide that that the armed forces and the police force shall be independent of the president.
- The constitution should provide that the commandants of the disciplined forces should be appointed by the president but vetted by parliament.
- The constitution should provide that the declaration of war shall be the prerogative of parliament.
- The constitution should provide that the prerogative of declaring a state of emergency shall be exercised by the president.

5.3.6 POLITICAL PARTIES.

- The constitution should provide broad guidelines for the formation, management and conduct of political parties.
- The constitution should limit the number of political parties in the country to 3. (5)
- The constitution should limit the number of political parties in the country to between 3 and 5.
- The constitution should provide broad guidelines requiring that political parties have a national outlook.

- The constitution should provide broad guidelines requiring that composition, management and policies of political parties are gender sensitive.
- The constitution should provide broad guidelines requiring that political parties have a development focus.
- The constitution should provide for public funding of political parties as long as such parties have representation in parliament and have a demonstrable substantial following.
- The constitution should provide that there shall be no limit in the number of political parties.
- The constitution should provide for public funding of all political parties participating in a given general election. (8)
- The constitution should provide for all political parties be financed by the state
- The constitution should not provide for financing of political parties from public coffers
- The constitution should provide that all political parties with at least 20 members of parliament should be part of government of national unity.
- The constitution should provide that the funds given to the political parties be checked and controlled by the auditor general
- The constitution should provide that the president shall be above party politics and be a unifying factor for the country. (10)

5.3.7 STRUCTURES AND SYSTEMS OF GOVERNMENT.

- The constitution should provide for a presidential system of government (4)
- The constitution should provide for a parliamentary system of government with a prime minister as the head of government. (4)
- The constitution should provide for a parliamentary system of government in which the Prime Minister is chosen by the National Assembly.
- The constitution should provide that where a government of National Unity is formed, the nominee of the party with the majority of seats in parliament shall become the Prime Minister.
- The constitution should provide for the direct election of the vice-president as the running mate of the president.
- The constitution should provide that the political party with the second largest number of seats in parliament shall nominate the national Vice President.
- The constitution should not provide for a Majimbo system of government, as it would hinder national integration.
- When the constitution provides for a Majimbo system of government, the sub-national units should correspond to the boundaries of current provinces.
- The constitution should not provide for a federal system of government. (6)
- The constitution should provide for a Unitary system of government. (3)
- The constitution should provide for a Unitary system of government with a ceremonial President and an executive Prime Minister.
- The constitution should provide for a parliamentary system of government with a prime minister as the head of government and a ceremonial president. (4)
- The constitution should provide for a parliamentary system of government obtaining in other commonwealth countries, since a hybrid system is a recipe for confusion.
- The constitution should provide for a Majimbo system of government with provincial assemblies and a central command in Nairobi.
- The constitution should retain the current unitary system with its emphasis on the presidential system.

- The constitution should provide for an office of the Prime Minister who is elected by Parliament.
- The constitution should provide for an office of the Prime Minister who is elected by the Government. (7)
- The constitution should provide for checks and balances on the three arms of the government.
- The constitution should provide for the establishment of a government of national unity.
- The constitution should provide for a presidential system of government with a clear separation of powers.
- The constitution should provide for a regional system of government.
- The Attorney General should hold office for not more than four years.
- The Attorney General should be appointed by the Public Service Commission.
- The constitution should provide that the Vice President be directly elected by popular vote. (5)
- The constitution should provide that if the president is a man the vice president should be a woman.(5)
- The Prime Minister should to be appointed from the party with the majority in parliament.
- The constitution should provide that the Vice President be directly elected by popular vote as the President's running mate.

5.3.8 THE LEGISLATURE

- The constitution should give Parliament power to vet all constitutional appointments. (4)
- The constitution should give Parliament power to vet persons appointed to the Judicial Service Commission, Attorney General, Permanent Secretaries and the Provincial administration and Auditor General. (6)
- The constitution should provide that the appointment of members of the electoral commission and public service commission be vetted by parliament. (2)
- The constitution should provide that the appointment of Judges be vetted by parliament and the Law Society of Kenya. (10)
- The constitution should provide that all presidential appointments be vetted by parliament.
- The constitution should provide for a bicameral parliamentary system with an upper house of elected MPs and a lower house composed of representatives of special interest groups and regions.
- The constitution should provide that nomination seat be reserved for the disabled ,women and religious groups. (2)
- The constitution should provide for the abolition of nomination of MPs. (2)
- The constitution should abolish nomination of MPs and councillors.
- The constitution should provide that nomination of MPs be done in proportion to the number of seats the political parties hold in parliament
- The constitution should provide for a two chamber parliament. The Upper House should comprise five members from each, of the country's eight provinces and should be charged with the duty of supervising the president.
- The constitution should provide for a two chamber parliament. The upper house should have a veto power over the lower house.
- The constitution should give Parliament power to impeach the president. (10)
- The constitution should make provisions for the formation of a coalition government. (10)
- The constitution should provide that the president shall not have the power to dissolve parliament. (10)

- The constitution should give Parliament power to supervise the Judicial Service Commission and the Public Service Commission.
- The constitution should give Parliament sole power of approval of public expenditure as well as the salaries of MPs. (3)
- The constitution should empower parliament to create and dissolve ministries.
- The constitution should give parliamentary committees the power to prosecute.
- The constitution should debar MPs from legislating their own remuneration.
- The constitution should provide for an independent commission to decide on the salaries of MPs. (5)
- The constitution should provide for the reduction of MPs salaries. (3)
- The constitution should give Parliament power to control its own calendar. (5)
- The constitution should give Parliament power to control its own operations through the standing orders. (2)
- The constitution should provide that being an MP be a full time occupation. (4)
- The constitution should provide that the president must be between 45-70 years of age.
- The constitution should provide that the president shall be between 40 and 70 years. (2)
- The constitution should provide that the president shall be between 30 and 60 years
- The constitution should that MPs be between 21 and 70 years. (2)
- The constitution should give voters the right to recall non-performing MPs by way of petition, referendum or collection of a required number of signatures from the MPs constituency. (10)
- The constitution should provide that the president shall be between 30 and 55 years.
- The constitution should provide for a code of conduct for MPs. (4)
- The constitution should provide that those contesting for MP be fluent in English and Kiswahili. (3)
- The constitution should provide that MPs shall not be pensionable.
- The constitution should provide that MPs have public offices in their constituencies.
- The constitution should provide for a bicameral parliamentary system with an upper house of elected MPs and a lower house composed of representatives of special interest groups and regions.
- The constitution should provide for a two-chamber parliament. The Lower House should comprise of Professionals, church leaders and retired civil servants who would advise MPs and cabinet on important issues. (4)
- The constitution should reserve a given number of seats to women preferably a third of parliamentary seats.
- The constitution should reserve 50% of the parliamentary seats for women.
- The constitution should make provisions that will enable parliamentary proceedings to be televised.
- The constitution should provide that the consolidated fund shall be controlled by parliament.
- The constitution should provide for staggered, parliamentary elections.
- The constitution should provide that MPs have public offices in their constituencies.
- The constitution should provide that remuneration of members of parliament be based on the strength of their experience and academic qualifications.
- The constitution should provide that members of parliament should possess at least form four level of education.
- The constitution should provide for the establishment of a gender based Parliamentary Service Commission.
- The constitution should provide that nominated members of parliament shall be selected from civil society organizations and special interest groups.

- The constitution should provide for a government of National Unity composed of all parliamentary political parties.
- The constitution should provide that the president shall appoint Ministers from among members of parliament belonging to all political parties with at least 15 members in parliament.
- The constitution should bar the president from vetting legislation passed parliament under any circumstances.
- The constitution should empower the parliament to override the president's veto.

5.3.9 THE EXECUTIVE.

- The constitution should provide for a ceremonial president who should not belong to any political party and should be elected by popular vote.
- The constitution should provide a code of conduct for the President. (9)
- The constitution should provide that the president shall be subject to the law. (13)
- The constitution should limit the powers of the president. (15)
- The constitution should limit the duties of the president to appointment of cabinet ministers. (3)
- The constitution should provide that the president must attend all parliamentary sittings.
- The constitution should provide for the impeachment of the president. (15)
- The constitution should provide that the president shall serve a maximum two five year terms. (17)
- The constitution should provide a minimum qualification of a university degree for a presidential candidate. (13)
- The constitution should provide that the president shall also be an elected M.P.
- The constitution should provide that the president shall not be an elected MP. (3)
- The constitution should provide that the president must be a Kenyan by birth. (4)
- The constitution should provide that all elective public positions have a retirement provision of a maximum 55 years.
- The constitution should make provisions for the overhaul of the provincial administration to ensure its efficiency.
- The constitution should abolish the provincial administration structure of government.
- The constitution should provide for the election by popular vote of provincial administration officials.
- The constitution should provide that the provincial administration be abolished and its role should be taken over by the local government. (9)
- The constitution should provide that provincial administration officers be elected by popular vote. (6)
- The constitution should provide that the Chief and the Assistant Chief be elected by popular vote by members of the respective administrative location.
- The constitution should provide that Ministers should be appointed by a parliamentary committee from among professionals.
- The constitution should abolish the powers of the president to appoint persons to key constitutional offices or to declare a state of emergency in Kenya.
- The ministries should be reduced to 18.
- The constitution should make provisions for the restructuring of the provincial administration.
- The constitution should provide institutional checks to reduce incidents of abuse of power by

civil servants.

- The constitution should provide that chiefs should at least be 35 years of age and should serve for a specific term.
- The constitution should provide that chiefs be elected by the people of his sub-location. (15)
- The constitution should provide the general structure and specific number of Ministries.
- The constitution should provide that executive power shall reside in both the executive and the prime minister who should both be elected by popular vote.
- The constitution should provide that the provincial and district administrators shall be appointed by the Public Service Commission.
- The constitution should provide that provincial and district administrators be elected by popular vote. (4)
- The constitution should provide that each Ministry should be headed by one minister who will be a professional.
- The ministries should be limited to 16-18.

5.3.10 **THE JUDICIARY.**

- The constitution should provide for the expansion of the number judicial officers.
- The constitution should provide for the independence of the judiciary.
- The constitution should provide for a permanent constitutional court. (3)
- The constitution should provide for the establishment of a Supreme court. (5)
- The constitution should provide for the independence of private prosecutors.
- The constitution should provide that appointment of judges should be approved by two thirds of the Members of Parliament.
- The constitution should provide for Mobile courts.
- The constitution should provide that judges be appointed by a commission composed of senior and more experienced judges. (5)
- The constitution should provide for a levy-free access to judicial service.
- The constitution should provide for a Judicial Commission elected by the people to oversee the functioning of the Judiciary.
- The constitution should provide for security of tenure for judges. (3)
- The constitution should provide for the formation of trustees elected by people to supervise the judges.
- The constitution should stipulate that application and filing fees should as much as possible be pegged at a rate affordable to the common person.
- The constitution should provide for a permanent constitutional court.
- The constitution should provide that appointment of judges who should be approved by two thirds of the Members of Parliament.
- The constitution should provide that judges and other judicial officers should be appointed by the Prime Minister upon the advise of the Judicial Service Commission.
- The constitution should institutionalize alternative dispute resolution mechanisms.
- The constitution should provide that Chief Kadhis be professional lawyers.
- The constitution should guarantee justice in courts for all.
- The constitution should ensure that citizens have a right to legal aid. (6)
- The constitution should provide for Kadhis to be elected by Muslims.
- The constitution should widen the jurisdiction and structures of Kadhis courts to make them equal with law courts.
- The constitution should provide that the appointment Magistrates and other Judicial

arbitrators should attract an input from Hindus, Muslims and Christians.

- The constitution should provide that the Judiciary shall be headed by a Minister for Justice.
- The constitution should provide for the election of judges by the Law Society of Kenya to enhance the independence of the Judiciary.
- The constitution should provide for internal disciplinary avenues against judges.
- The constitution should provide that the Kadhi who should be appointed in conjunction with the Muslim community, should not perform any extra or quasi-judicial functions.
- The constitution should provide that the composition of Kadhi's courts should ensure gender parity.
- The constitution should provide that the appointment of Judges of the courts of law should be made by the Judicial Service Commission after vetting by parliament.
- The constitution should make provisions that ensure that the prosecution of corrupt cases are prompt.
- The constitution should provide for the establishment of District High Courts.
- The constitution should provide that Kadhi's be nominated by Muslims before appointment.
- The constitution should make provisions for the creation of the "mufti" which should be elected by the Muslim faithfuls and this institution should be the mouthpiece for Muslims in political and social matters.

5.3.11 LOCAL GOVERNMENT.

- The constitution should provide that all elective positions in the local government, including the position of the mayor and the chair of the County Council, be filled by direct popular elections. (17)
- The constitution should provide that all local authority by-laws be adopted by way of a referendum.
- The constitution should provide that Mayors and Chair of County Council serve a maximum two five year term.(7)
- The constitution should provide that Mayors and Chair of County Council serve a maximum of a single one year term. (3)
- The constitution should give mayors and councillors limited executive power.
- The constitution should provide for the funding of Local authorities by the central government.
- The constitution should limit the power of the Ministry of local government to dissolve local councils. (3)
- The constitution should provide that all elective positions in the local government, including the position of the mayor and the chair of the County Council, be filled by direct popular elections.
- The constitution should provide that Mayors and Chair of County Council serve a maximum of a single one year term.
- The constitution should give mayors and councilors limited executive power.
- The constitution should provide that councilors have at least a minimum of C+ in the O-level requirement of education. (11)
- The constitution should provide that Mayors and the council chairmen speak Kiswahili and English. (3)
- The constitution should set moral and ethical standards for council. (2)
- The constitution should provide that local authorities be autonomous from the central government. (6)
- The constitution should provide Local Authorities with the power to hire and fire chief officers.
- The constitution should not provide nomination of councilors. (5)
- The Constitution should provide that nomination of councillors be done in proportion to the number of seats that political parties hold in parliament.
- The constitution should abolish nomination of councillors

5.3.12 THE ELECTORAL SYSTEM AND PROCESS

- The constitution should retain simple majority rule as the of basis of winning election (6)
- The constitution should retain the representative electoral process. (4)
- The constitution should provide that in a presidential election, the winning candidate must get at least 75% of the votes cast. (3)
- The constitution should provide for clear rules for the creation of parliamentary constituencies.
- The constitution should provide that a parliamentary constituency must have a minimum of 20,000 people.
- The constitution should provide for constituency boundary reviews after every 5 years. (4)
- The constitution should provide for Independent candidates for local government,

parliamentary and presidential elections.

- The constitution should give political parties power to decide the date of a general election. The date of a subsequent general election should be arrived at by consensus by all political parties upon the immediate finalization of a general election.
- The constitution should provide that votes be counted at the polling station. (6)
- The constitution should provide that Presidential and Parliamentary elections be held on separate dates. In all cases, presidential elections should be held first. (4)
- The constitution should provide that voting be done by secret ballot. (2)
- The constitution should provide that a parliamentary candidate be a Kenyan by birth.
- The constitution should provide that a constitutional review process be finalized before the subsequent general elections.
- The constitution should clearly stipulate the election date of general elections. (4)
- The constitution should the president be elected directly by the people. (5)
- The constitution should provide for the autonomy of the Electoral Commission. (2)
- The constitution should provide a clear criteria for the appointment of commissioners to the Electoral Commission.
- The constitution should that the electoral commission be funded by public funds. (2)
- The constitution should for the regulation of electoral commission by the parliament. (2)
- The constitution should provide that a percentage of Electoral Commissioners be chosen from the religious community.
- The constitution should provide that a percentage of the members of the Electoral Commission be drawn from specific professions and gender.
- The constitution should provide that Commissioners appointed to the Electoral Commission be nominated by, and be representative of all political parties.
- The constitution should provide that election of commissioners to the Electoral Commission be subject to vetting and approval by parliament. (8)
- The constitution should provide for computerized elections and transparent ballot boxes.
- The constitution should provide that Registration of voters be a continuous process. (3)
- The constitution should provide that in a presidential election, the winning candidate must get 50% of the total votes cast. In the event that this is not achieved in the first contest, a run-off of the first two candidates with highest number of votes shall be immediately held.
- The constitution should make provision for equal access to the state media for campaign purposes, by all registered political parties.
- The constitution should provide that constituencies must be created by parliamentary approval. Those constituencies which might have been created through other processes must be abolished. (9)
- The constitution should provide that the election date for the next general election be announced when parliament reconvenes for its last sitting before the term is over.
- The constitution should retain the rule that requires that the winner in a presidential election garner a mandatory 25% of votes cast in at least five provinces. (2)
- The constitution should abolish the rule that requires that the winner in a presidential election garner a mandatory 25% of votes cast in at least five provinces. (4)
- The constitution should for reservation of seats for people with disabilities. (4)
- The constitution should provide the electorate with a right to petition any election at all levels.
- The constitution should provide that the establishment of electoral boundaries shall be on the basis of population as opposed to spartial distribution.
- The constitution should provide that in a presidential election, the winning candidate must

get at least 75% of the votes cast. (3)

- The constitution should provide that presidential aspirants obtain at least 1 million registered voters before nomination.
- The constitution should empower the electoral commission to nullify any unfair elections.
- The constitution should provide that a parliamentary constituency have a maximum of 50,000 people.
- The constitution should provide for Independent candidates for local government, parliamentary and presidential elections.
- The constitution should provide that in a presidential election, the winning candidate must get 50% of the total votes cast. In the event that this is not achieved in the first contest, a run-off of the first two candidates with highest number of votes shall be immediately held.
- The constitution should provide the electorate with a right to petition any election at all levels.
- The constitution should provide that the chair of the electoral commission be vetted by parliament.
- The constitution should provide for proportional representation.
- The constitution should establish a non-partisan electoral commission with two representatives from each province and four representatives from the disadvantaged groups.
- The constitution should provide that 1/3 of the electoral commissioners shall be women.
- The constitution should provide an electoral conduct to check violence by candidates and their supporters.
- The constitution should provide that prisoners shall be allowed to vote.
- The constitution should provide that the president should be elected by at least 50% of the total votes cast. (5)

5.3.13 **BASIC RIGHTS**

- The constitution should guarantee the protection of the human rights of all Kenyans. (4)
- The constitution should guarantee social security for retirees and persons of old age.
- Civic education should be entrenched in the constitution and should be a continuous process
- The constitution should protect all Kenyans against domestic violence.
- The constitution should guarantee the freedom of worship to all Kenyans. (6)
- The constitution should provide freedom and protection of all religious groups.
- The constitution should provide that there shall be no special day of worship.
- The constitution should provide for the freedom of expression and association.
- The constitution should provide for the freedom of movement.
- The constitution should provide for the protection of all Kenyans from torture and intimidation. (3)
- The constitution should abolish the death penalty. (4)
- The constitution should guarantee the security of all Kenyans. (7)
- The constitution should provide for free and compulsory formal education up to university level. (4)
- The constitution should provide for free and compulsory education up to primary level. (10)
- The constitution should provide for free basic health care for all in both rural and urban areas. (14)
- The constitution should guarantee every Kenyan, basic food, clothing and shelter. (4)
- The constitution should guarantee every Kenyan, equal and non-discriminative treatment by the law irrespective of gender, ethnic or racial background.

- The constitution should guarantee all Kenyans the right to information. (4)
- The constitution should guarantee the protection of Workers from intimidation from employers.
- The constitution should provide Workers with the right to industrial action.
- The constitution should guarantee all workers right to trade union representation. (5)
- The constitution should provide Workers with the right to a fair hearing in courts.
- The constitution should protect the right of prisoners.
- The constitution should guarantee the protection of the human rights of all Kenyans.
- The constitution should legislate against gender based discrimination.
- The constitution should provide for free health care and medicines. (10)
- The constitution should make a provision that on HIV issues a balance should be struck between the confidentiality of the infected and the risks faced by the uninfected.
- The constitution should guarantee respect for the Islamic faith.
- The constitution should guarantee the right to water, food and shelter. (19)
- The constitution should guarantee that civic and human rights education.
- The constitution should provide for a one person-one job policy.
- The constitution should provide that emergency relief food be distributed by a parliamentary committee.
- The constitution should provide for the employment of all university graduates.
- The constitution should provide for strict enforcement of employment on merit in all public institutions.
- The constitution should provide that pensions benefits shall be reviewed alongside increments in workers salaries.
- The constitution should guarantee the right of protection of the law

5.3.14 **THE RIGHTS OF VULNERABLE GROUPS**

- The constitution should provide for government rehabilitation of street children. (14)
- The constitution should guarantee women there rights
- The constitution should make provision for sign language services for the deaf in all public places including parliament.
- The constitution should provide affirmative action in favour of the disabled in all public facilities.
- The constitution should provide for government buildings structurally sensitive to the needs of the disabled.
- The constitution should provide that deaf people be allowed to drive.
- The constitution should provide for special identification cards for the deaf.
- The constitution should provide for affirmative action in favour of the needy, aged, HIV positive and mentally sick persons.
- The constitution should protect Child rights especially the right not to be forced into an early marriage.
- The constitution should provide for a Children's cabinet which should be composed of representatives of children from all parts of the country.
- The constitution should protect the education of the Girl child.
- The constitution should provide for the protection of vulnerable groups.
- The constitution should make sign language official.
- The constitution should make provisions for the deaf to be represented in parliament.
- The constitution should provide a support infrastructure in the form of relief and loans to

boost the economic status of persons with disability

- The constitution should guarantee widows social security.
- The constitution should provide affirmative action in favor of the disabled in all public facilities and decision making bodies.
- The constitution should outlaw discrimination of the disabled.
- The constitution should guarantee free education for deaf persons.
- The constitution should provide for a review of the school curriculum to accommodate the special needs of the deaf.
- The constitution should establish a fund for destitute children.
- The constitution should make provisions for legal aid for the disabled.
- The constitution should establish adequate juvenile institutions to cater for children in need of protection and discipline such as street children.
- The constitution should provide mechanisms and incentives to encourage employment of the deaf.
- The constitution should make provisions for free medical care to the blind.
- The constitution should address the issue of the freedom fighters. (2)
- The constitution should provide that the government to reward those who participated in Mau Mau struggle for independence and should be compensate those who died.
- The constitution should provide that the aged and those with terminal diseases should be considered vulnerable people.
- The constitution should provide that sign language is an alternative qualification to English/Swahili for election to political office.
- The constitution should provide justice, equity, human rights for the disabled, women, children and street children.
- The constitution should provide that people in rehabilitation prisons or under any probation should once again be absorbed in the government to avoid wastage of man power.
- The constitution should provide that the conjugal rights be allowed to prisoners at least once a month.

5.3.15 **LAND AND PROPERTY RIGHTS**

- The constitution should guarantee the right of any Kenyan to own land in any part of the country. (14)
- The constitution should provide that the land be owned by an individual. (4)
- The constitution should provide that the land be owned by the state. (2)
- The constitution should provide that government should have the ultimate ownership of land. (3)
- The constitution should provide that all government/trust land lying idle should be distributed to the landless. (3)
- The constitution should provide that no citizen should own more than 20 acres of land.
- The constitution should provide that no citizen should own more than 50 acres of land. (5)
- The constitution should provide that no citizen should own more than 100 acres of land. (2)
- The constitution should provide that no citizen should own more than 1000acres of land.
- The constitution should allow any person to own a maximum of 30acres of land.
- The constitution should provide that non-Kenyans should not be allowed to own land in Kenya. (3)
- The constitution should guarantee that no Kenyan shall be landless.
- The constitution should abolish buying and selling of land.

- The constitution should provide that the state should regulate the selling of land by family members.
- The constitution should not provide for government to regulate the use of private land.
- The constitution should provide that all public land shall be leased for a maximum of 15 years
- The constitution should provide that all public land shall be leased for a maximum of 1000 years
- The constitution should put a ceiling on the fees charged for sub-division and registration of boundaries.
- The constitution should provide for free government surveyors.
- The constitution should give the government the right to acquire public land for national or regional use
- The constitution should give the government the right to acquire all fallow land for development purposes
- The constitution should give either partner in a marriage the right to inherit property belonging to their spouse.
- The constitution should allocate land next to Mt. Kenya to the current inhabitants
- The constitution should provide equal access to land for both men and women. (9)
- The constitution should abolish the pre-independent land treaties. (9)
- The constitution should provide that the freehold land tenure system be replaced with a 60-90 year leasehold scheme.
- The constitution should provide for a proper drafting of title deeds to reflect matrimonial/spousal joint ownership
- The constitution should provide that no citizen should own more than 200 acres of land.
- The constitution should provide for a redistribution of land.
- The constitution should provide for equitable distribution of land.
- The constitution should provide a ceiling on land ownership beyond which tax should be paid.
- The constitution should guarantee the right of all persons to own/inherit property irrespective of gender.
- The constitution should consider redistributing land to the landless.
- The constitution should establish special courts to settle land disputes.
- The constitution should provide that all Kenyans above the age of 18 years should be given some parcels of land.
- The constitution should provide a ceiling on land ownership depending on the productivity of the area.

5.3.16 CULTURAL, ETHNIC AND REGIONAL DIVERSITY AND COMMUNAL RIGHTS

- The constitution should provide for the freedom of ethnic practices as long as they are not repugnant to morality and natural justice.
- The constitution should protect the cultural, ethnic and regional diversity. (4)
- The constitution should ensure that the African cultural dressing should be used and not the European dressing.
- The constitution should cater for the interest of the Seventh day Adventists. (3)
- The constitution should make provision for the availability of interpreter services for all local languages in public places.
- The constitution should provide that freedom fighters be given land as compensation.

- The constitution should provide mechanisms that will safeguard the preservation of useful traditions for posterity.
- The constitution should eradicate ethnic differences that promote tribalism.
- The constitution should abolish the practice of Female Genital Mutilation.
- The constitution should allow two national languages, English and Kiswahili.

5.3.17 **MANAGEMENT AND USE OF NATIONAL RESOURCES**

- The constitution should provide for equitable distribution of national resources. (3)
- The constitution should empower the parliament to raise, manage and distribute financial resources. (2)
- The constitution should ensure that resources are apportioned to communities where such resources are found. (2)
- The constitution should provide that all government services and facilities be accessible to all Kenyans without discrimination.
- The constitution should provide that elected leaders declare their wealth before assuming office.
- The constitution should provide for the full participation of MPs in the preparation of the national budget at all stages.
- The constitution should provide for appointment to the cabinet through merit. (9)
- The constitution should give the offices of the Auditor General and Controller General power to prosecute.
- The constitution should ensure that the financial transfers by the government are done through auditor general. (2)
- The Auditor General should hold office for no more than two four year terms.
- The constitution should provide that all appointments to civil service must be based on merit.
- The constitution should provide for a salary ceiling of Kshs.90,000 for all civil servants.
- The constitution should provide for a minimum salary for government jobs.
- The constitution should provide that all presidential candidates declare the source of their wealth.
- The Controller and the Auditor General should be appointed by the Public Service Commission.
- The constitution should provide that the auditor general be appointed by the parliament.
- The constitution should provide that any public service member involved in a scandal should resign within 14 days and if he fails, the government should resign for failing in his duties.
- The constitution should prohibit re-employment of retirees.
- The constitution should provide for well payment government workers and increase efficiency.
- The constitution should prohibit civil servants from identifying themselves with the activities of political parties.
- The constitution should bar the civil servants from indulging in any business apart from nation serving during working hours.

5.3.18 **ENVIRONMENTAL AND NATURAL RESOURCES**

- The constitution should provide that communities be given first preference in benefiting from local natural resources.
- The constitution should include the preservation water catchments areas and natural resources.

- The constitution should allow the local community to manage their natural resources. (2)
- The constitution should provide that the natural resources be owned by the state.
- The constitution should empower the Ministry of natural resources to enforce laws on the protection of the environment.
- The constitution should provide that citizens be protected from wild animals.
- The constitution should provide for the protection of forests. (5)
- The constitution should provide for a commission to oversee the management of natural resources.
- The constitution should allow the local communities to be responsible for management and protection of natural resources. (5)
- The constitution should provide that communities be given first preference in benefiting from local natural resources. (2)
- The constitution should provide for the protection of natural forests. (7)
- The constitution should provide for a commission to oversee the management of natural resources.
- The constitution should provide that the people should be educated on the importance of natural resources and the dangers of pollution.

5.3.19 **PARTICIPATORY GOVERNANCE**

- The constitution should provide for the participation of religious organizations in governance. (2)
- The constitution should provide structures and processes should be institutionalized to secure citizens participation and input law making.
- The constitution should recognize non-governmental organizations and recognize their roles.
- The constitution should provide that the government should protect the rights of the civil society.
- The constitution should provide that the disabled be well represented in parliament. (2)
- The constitution should provide for increased leadership role for women.
- The constitution should provide that NGO's together with parastatal groups should work within the government development plan.

5.3.20 **INTERNATIONAL RELATIONS**

- The constitution should provide that all the conduct of foreign affairs be vetted by parliament.
- The constitution should provide that all the conduct of foreign affairs be debated and approved by parliament.
- The constitution should provide that the Ministry of foreign affairs should regulate the county's foreign relations.
- The constitution should allow the laws and regulations made by regional organizations that Kenya belongs to have automatic effects in our domestic law.

5.3.21 **CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICE**

- The constitution should provide that constitutional commissions be set up by parliament or with the approval parliament. (3)
- The constitution should provide for a commission to oversee the education sector, which should be de-linked from the executive and should be answerable to the National Assembly.

- The constitution should establish a Permanent Commission on remuneration of public officers and other civil servants.
- The constitution should provide for the establishment of an ombudsman's office. (7)
- The constitution should provide for establishment of human rights commission. (5)
- The constitution should provide for establishment of gender commission. (2)
- The constitution should provide for establishment of an independent anti- corruption commission to check incidents of corruption. (2)
- The constitution should provide for establishment of a land commission to deal with land cases. (2)
- The constitution should provide for formation of environment commission.
- The constitution should provide for the formation of a justice and security committee whose life span should be five years.
- The constitution should provide for a permanent constitutional commission.
- The constitution should provide for a standing salary review commission, represented at all levels of government, with a mandate to review the salary of all public servants

5.3.22 SUCCESSION AND TRANSFER OF POWER.

- The constitution should provide that retiring/outgoing presidents should hand over the instruments of power to the Chief Justice in the interim period before the next president is sworn in.
- The constitution should provide for a 30 day period between elections and the swearing in of the new president. (3)
- The constitution should provide that during the transition period presidential powers rest with the Attorney General. (2)
- The constitution should provide that the Chief Justice and Speaker of the national assembly be the repository of executive power during presidential elections. (2)

5.3.23 WOMEN'S RIGHTS

- The constitution should provide for protection of unmarried women against all forms of gender abuse.
- The constitution should provide for non-discrimination of women in inheritance matters. (6)
- The constitution should domesticate the provisions of the International Convention on Elimination of all forms of Discrimination against women.
- The constitution should provide women the right to own property regardless of their marital status. (3)
- The constitution should allow women to participate in the management and distribution of land.
- The constitution should give unmarried girls the right to inherit parental land.
- The constitution should provide that any man responsible for impregnating a lady to bear the responsibility of taking care of the child. (2)
- The constitution should address clearly the issue of domestic violence.

5.3.24 NATIONAL ECONOMIC POLICIES

- The constitution should provide for government role in the marketing of Kenyan products.
- The constitution should provide for government protection of the local market against the infiltration of fake and contraband products.

- The constitution should abolish the role of middlemen and brokers in marketing transactions.
- The constitution should guarantee the provision of infrastructure in the whole country.

5.3.25 **OTHER NATIONAL POLICIES**

- The constitution should provide that public officers convicted of corruption to quit offices and be also made to repay the full amount of monies embezzled. (5)
- The constitution should provide for elimination of bribes and corruption. (15)
- The constitution should guarantee automatic insurance of all passengers in public service vehicles.
- The constitution should prohibit the police from shooting suspects on sight instead they should arrest them and take them to court
- The constitution should provide that disaster victims be compensated within a year.

5.3.26 **SECTORIAL POLICY**

- The constitution should provide for prompt payment of farmers for their agricultural produce. (4)
- The constitution should provide that farmers be paid directly for their agricultural produce. (3)
- The constitution should provide that the farm inputs be tax free.
- The constitution should provide that the Agricultural sector be managed solely by farmers.
- The constitution should guarantee the quality of agricultural products like fertilizers. The constitution should ensure the implementation of coffee bill.
- The constitution should reinforce the Agricultural Act to encourage farmers to prevent soil erosion.
- The Constitution should provide farmers with the freedom to market coffee through their own channels.
- The constitution should provide for the full liberalization of the agricultural sector.
- The constitution should provide that feeder roads in the agricultural areas be well maintained.
- The constitution should provide for government financing of the teaching and development of sign language in all schools and institutions.
- The constitution should provide that admissions to government schools be strictly based on merit.
- The constitution should provide that agriculture be taught as a compulsory subject.
- The constitution should adopt Koech report on education
- The constitution should provide for the review of the education system in order to enhance the quality of the education provided
- The constitution should provide for a teacher to student ratio of 1:30.
- The constitution should give supervisory power to Parents Teachers Association over Board of Governors in the running of primary and secondary schools.
- The constitution should provide for the re-introduction of the 7-4-2-3 system of education. (3)
- The constitution should provide that bursary and assistance be given to intelligent children.
- The constitution should provide that civic education be included in school curriculum. (3)
- The constitution should provide that adult education be introduced to cater for school drop outs.

- The constitution should provide that education facilities be provided in all schools e.g. computers, laboratories, technical workshops etc.
- The constitution should provide that there be no tax free on anything.
- The constitution should provide for reasonable and affordable government taxation of consumer goods.
- The constitution should provide for government control over interest rates charged on bank loans.
- The constitution should provide that the national currency/legal tender has a permanent face.
- The constitution should provide that the President's portrait in the national currency be replaced by natural historic landmarks.
- The constitution should provide for reduction of revenue collected on businesses.
- The constitution should provide that public doctors be banned from owning private practice.
- The constitution should provide for proper management of health institutions.
- The constitution should provide for the abolition of mortuary fees.
- The constitution should provide for the improvement of the conditions in maternity wards.
- The constitution should ensure that the health ministry is well managed so that the poor people get treatment well.
- The constitution should abolish private clinics in Kenya.
- The constitution should abolish cost sharing in the health services.
- The constitution should provide for minimization of Hospital funds and charges to enable all people to afford it.
- The constitution should provide for the protection of media from accusations by individuals.
- The constitution should recognize the jua kali sector and support its advancements.
- The constitution should provide that benefits from minerals gotten in Kenya to benefit the Kenyans.

5.3.27 **LEGAL SYSTEM**

- The constitution should provide labor laws that enhance equitable labor relations.
- The constitution should address sexual abuse e.g. rape and circumcision.
- The constitution should provide for the abolition of devil worship and other dangerous cult and sects. (3)
- The constitution should outlaw multiple occupation of public offices. (2)
- The constitution should restrict cigarette smoking in public places. (2)
- The constitution should provide for government to control drug abuse. (2)
- The constitution should legalize locally brewed beer on condition that it meets healthy requirements. (3)
- The constitution should provide that local brews be illegal. (3)
- The constitution should include the affiliation Act. (1)

5.3.28 **GENDER EQUITY**

- The constitution should be gender sensitive. (3)
- The constitution should ensure that girl child receives equal treatment as the boys. (3)
- The constitution should ensure that Kenyan women are free from any form of discrimination or oppression that reduces their dignity. Gender disparity in decision making should be avoided.

- The constitution should uphold natural justice and the rule of law. (2)
- The constitution should ensure that nobody is above the law. (3)
- The constitution should provide that there is fairness in the application of law

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon Martha Karua - MP
2. Mercy Njoka - DC
3. Father Elias Mureithi - Chairman
4. Njagi Rose Muthoni - Secretary
5. Cllr. Jeremiah Gateri
6. Wangui Esther Muchiri
7. Beatrice Gikunju
8. Rev. Joyce mutitu Chedi

Appendix 2: Civic education providers (CEPs)

Five groups signed the Memorandum of understanding with the Constitution of Kenya Review Commission but one of them later pulled out citing financial constraints, harsh working conditions, harassment in the field, poor means of transport and lack of incentives. The four civic education providers that participated are:

1. Catholic Association of Retired Teachers
2. Maendeleo ya Wanawake
3. Catholic Justice and Peace Commission
4. Ecumenical Civic Education Programme (ECEP)

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

1	0021OKGCE	Cllr. Loice Mudiira	CBO	Written	Gichugu Women Development
2	0020OKGCE	Milka Njamiu Gichohi	CBO	Written	Kianyaga Physically Disabled
3	0014IKGCE	Abiud Mwangi Murage	Individual	Written	
4	0103IKGCE	Acathus Wanjiru	Individual	Oral - Public he	
5	0108IKGCE	Agata Muthoni	Individual	Oral - Public he	
6	0059IKGCE	Albert Njogu	Individual	Oral - Public he	
7	0038IKGCE	Alfred Michael Murage K	Individual	Memorandum	
8	0083IKGCE	Allan Nguru	Individual	Oral - Public he	
9	0114IKGCE	Anastasia Mureithi	Individual	Oral - Public he	
10	0052IKGCE	Andrew Maina Mugo	Individual	Written	
11	0071IKGCE	Bearice Gikunju	Individual	Oral - Public he	
12	0060IKGCE	Bernard Muchiri	Individual	Oral - Public he	
13	0039IKGCE	Boniface Mureithi N.	Individual	Written	
14	0115IKGCE	Charles Mugambi	Individual	Oral - Public he	
15	0041IKGCE	Cianda Njue	Individual	Written	
16	0077IKGCE	Cllr. Jeremiah Gateri N	Individual	Oral - Public he	
17	0091IKGCE	Cllr.Duncan Mugo	Individual	Oral - Public he	
18	0044IKGCE	Danson M Ngari	Individual	Written	
19	0084IKGCE	David Kabwai Karuku	Individual	Oral - Public he	
20	0113IKGCE	David Mugo	Individual	Oral - Public he	
21	0123ITGCE	Edwin N Mwinja	Individual	Oral - Public he	
22	0005IKGCE	Edwin N. Mwinja	Individual	Written	
23	0034IKGCE	Ejidious Gichobi	Individual	Written	
24	0023IKGCE	Elijah Njagi	Individual	Written	
25	0007IKGCE	Ephantus Kanyua	Individual	Written	
26	0089IKGCE	Ephantus Magondu	Individual	Oral - Public he	
27	0046IKGCE	Esther W. Muchiri	Individual	Written	
28	0094IKGCE	Eunice Wanjiru	Individual	Oral - Public he	
29	0106IKGCE	Fausto Rubangi	Individual	Oral - Public he	
30	0017IKGCE	Faustus Njiru Kariuki	Individual	Written	
31	0098IKGCE	Felix Gichobi Kariuki	Individual	Oral - Public he	
32	0043IKGCE	Francis Gucibi Mathenge	Individual	Written	
33	0075IKGCE	Frank Muriithi	Individual	Oral - Public he	
34	0037IKGCE	Fred Mwendia Ndanju	Individual	Written	
35	0107IKGCE	Gachugu N.	Individual	Oral - Public he	
36	0047IKGCE	Gen. Kassam Njogu	Individual	Written	
37	0070IKGCE	Hellen Muthoni	Individual	Oral - Public he	
38	0093IKGCE	Hellen Wanjiku	Individual	Oral - Public he	
39	0067IKGCE	Henry Kinywa Gatari	Individual	Oral - Public he	
40	0064IKGCE	Hon. Martha Karua	Individual	Oral - Public he	
41	0016IKGCE	Ibrahim Njeru Njuki	Individual	Written	
42	0110IKGCE	Isaiah M.	Individual	Oral - Public he	
43	0049IKGCE	James Gacoki	Individual	Written	
44	0099IKGCE	James Mitwe	Individual	Oral - Public he	
45	0019IKGCE	James Ndambiri	Individual	Written	
46	0050IKGCE	James Njeru Wilson	Individual	Written	
47	0062IKGCE	James Njoroge	Individual	Oral - Public he	
48	0104IKGCE	James Nyamu	Individual	Oral - Public he	
49	0076IKGCE	Jamleck Njoka	Individual	Oral - Public he	
50	0073IKGCE	Jane Wangeci Mwangi	Individual	Oral - Public he	
51	0022IKGCE	Jeremiah Miguri	Individual	Written	

52	0010IKGCE	John Gacanja	Individual	Written	
53	0102IKGCE	John Gacoki	Individual	Oral - Public he	
54	0026IKGCE	John Kangi	Individual	Written	
55	0092IKGCE	John Mbui Jeremiah	Individual	Oral - Public he	
56	0051IKGCE	John Muriuki	Individual	Written	
57	0004IKGCE	John Nyaga Justus	Individual	Written	
58	0069IKGCE	John Wachira	Individual	Oral - Public he	
59	0100IKGCE	Joseph Kiuranjui	Individual	Oral - Public he	
60	0068IKGCE	Joseph Munyua Mwangi	Individual	Oral - Public he	
61	0065IKGCE	Joseph Ndumbiri Wambugu	Individual	Oral - Public he	
62	0001IKGCE	Joseph Njeru Njagi	Individual	Written	
63	0036IKGCE	Josephat Munene Mukono	Individual	Written	
64	0057IKGCE	Julius Chege Kimingiri	Individual	Memorandum	
65	0080IKGCE	Julius Ndirangu Mboi	Individual	Oral - Public he	
66	0079IKGCE	Kara Wambugu	Individual	Oral - Public he	
67	0061IKGCE	L.N. Naaman	Individual	Oral - Public he	
68	0029IKGCE	Leonard M. Njuki	Individual	Written	
69	0021IKGCE	Linus N. Ngare	Individual	Written	
70	0015IKGCE	Lydia Njoki	Individual	Written	
71	0033IKGCE	Mary Nyawira Cendi	Individual	Written	
72	0088IKGCE	Mohamud Yare	Individual	Oral - Public he	
73	0040IKGCE	Monica Wamunyu	Individual	Written	
74	0082IKGCE	Munene Kimotho	Individual	Oral - Public he	
75	0085IKGCE	Munene Mureithi	Individual	Oral - Public he	
76	0074IKGCE	Patrick Gichobi	Individual	Oral - Public he	
77	0109IKGCE	Patrick Ndwiga	Individual	Oral - Public he	
78	0058IKGCE	Patrick Njiru	Individual	Oral - Public he	
79	0097IKGCE	Peter Kinyua Njuki	Individual	Oral - Public he	
80	0054IKGCE	Peter Mwangi	Individual	Written	
81	0012IKGCE	Richard Gitari Ngari	Individual	Written	
82	0056IKGCE	Robert Kabita	Individual	Memorandum	
83	0066IKGCE	Rose Njagi	Individual	Oral - Public he	
84	0111IKGCE	Safina Wambui	Individual	Oral - Public he	
85	0032IKGCE	Salome Ndwiga	Individual	Written	
86	0053IKGCE	Samson Gikunju Njagi	Individual	Written	
87	0055IKGCE	Samuel Guturu	Individual	Memorandum	
88	0087IKGCE	Samuel Mwaniki	Individual	Oral - Public he	
89	0086IKGCE	Stephen Gachungi Murimi	Individual	Oral - Public he	
90	0072IKGCE	Stephen Kithindi Kibaru	Individual	Oral - Public he	
91	0081IKGCE	Stephen Mwai	Individual	Oral - Public he	
92	0105IKGCE	Susan Wangechi	Individual	Oral - Public he	
93	0018IKGCE	Symon Ndambiri Njagi	Individual	Written	
94	0112IKGCE	Titus Kamunyi Gatana	Individual	Oral - Public he	
95	0063IKGCE	Virginia Wambui	Individual	Oral - Public he	
96	0078IKGCE	Willam Njagi	Individual	Oral - Public he	
97	0022OKGCE	Beatrice Gikunju	NGO	Memorandum	Maendeleo Ya Wanake
98	0004OKGCE	Jane W Mbugi	NGO	Memorandum	Njukiini Location Women G
99	0024OKGCE	Rose Nancy Mwaniki	NGO	Memorandum	National Council Of Women
100	0016OKGCE	Michael Warui	Pressure Groups	Written	Kianyaga Youth Group

101	0009OKGCE	George S.K. Mbui	Private Sector Organisa	Memorandum	Ngariama Location Coffee Far
102	0018OKGCE	Catherine Wawira	Religious Organisation	Memorandum	CWA Kabare Archdeaconry
103	0013OKGCE	Cosmas Kigomo D. Machai	Religious Organisation	Memorandum	Catholic Ass. Of Retired Tea
104	0011OKGCE	Henry Mbugua	Religious Organisation	Memorandum	Catholic Parish of Kianyaga
105	0017OKGCE	John Stanley Murage	Religious Organisation	Memorandum	A.C.K Christ Church Kariru
106	0012OKGCE	Rev. Alexander Muchiri	Religious Organisation	Memorandum	A.C.K. Kabare Archdeaconry
107	0006OKGCE	Rev. Francis Mwai	Religious Organisation	Memorandum	A.C.K. Njukiini Parish
108	0002OKGCE	Rev. John G. Kagwi	Religious Organisation	Memorandum	African Inland Church-Kiamut
109	0010OKGCE	Rev. John Karani Nyaga	Religious Organisation	Memorandum	A.C.K. Kiaumbui Parish
110	0007OKGCE	Sabastian Njuki	Religious Organisation	Memorandum	A.C.K. Kiandai Parish
111	0001OKGCE	Stephen Mureithi Njeru	Religious Organisation	Memorandum	S.D.A Church Gichugu
112	0005OKGCE	Vent. Ephantus Muriuki	Religious Organisation	Memorandum	A.C.K. Ngiriambu Archdeaonr

Appendix 4: Persons Attending Constituency Hearings

No	Name:	Address:	No	Name:	Address:
1	Ven. Titus Ngotho	P.O. Box 95, Riburia	24	Samuel Njoka	P.O. Box 4, Kianyaga
2	Daniel Mithamo	P.O. Box 4, Kianyaga	25	Jane Mbugi	P.O. Box 1623, Embu
3	Rev. Alexander M.Cendi	P.O.Box 48, Kerugoya	26	Virginia Nyambura	P.O. Box 265, Embu
4	Michael Warui	P.O. Box 29, Kianyaga	27	Bernard Muchiri	P.O. Box 42, Kianyaga
5	Lily W. Kamuku	P.O. Box 1107, Embu	28	Patrick Gichobi	P.O. Box 3, Kianyaga
6	Hosea C. Gicheru	P.O. Box 95, Kianyaga	29	John Muchiri	P.O. Box 4, Kianyaga
7	Kianyaga Catholic Church	P.O. Box 4, Kianyaga	30	Ephantus Mureithi	P.O. Box 97, Kianyaga
8	Francis Muchira	P.O. Box 28, Kianyaga	31	David Gichui	P.O. Box 41, Kianyaga
9	Peterson Njau	P.O. Box 3, Kianyaga	32	Julius Mureithi	P.O. Box 29, Kianyaga
10	Symon Ndege	P.O. Box 29, Kianyaga	33	Peter Kayu	P.O. Box 29, Kianyaga
11	Egydeus Gichobi	P.O. Box 38, Kianyaga	34	Joseph Kinyua	P.O. Box 35, Kianyaga
12	Elius Mugo	P.O. Box 108, Kianyaga	35	Seleste Nyaga	P.O. Box 4, Kianyaga
13	Frank Mureithi	P.O. Box 584, Kianyaga	36	Helen Muthoni	P.O. Box 3, Kianyaga
14	Samuel Mwaniki	P.O. Box 41, Kianyaga	37	Symon Nyaga	P.O. Box 9, Kianyaga
15	Salome Ndwiga	P.O. Box 67, Kerugoya	38	Faith Ndung'u	P.O. Box 360, Kianyaga
16	Christopher Njeru	P.O. Box 179, Kerugoya	39	Daniel K. Karani	P.O. Box 29, Kianyaga
17	Jamleck Njoka	P.O. Box 6, Kianyaga	40	Patrick W. Mwai	P.O. Box 262, Kerugoya
18	Rev. Joyce M. Cendi	P.O. Box 425, Kerugoya	41	Jackson W. Muchini	P.O. Box 126, Kerugoya
19	Alois Munene	P.O. Box 41, Kerugoya	42	Resina Gachuki	P.O. Box 34, Kianyaga
20	Joel Munene	P.O. Box 41, Kerugoya	43	Rose Munyi	P.O. Box 30, Kianyaga
21	Symon Njigoya	P.O. Box 29, Kianyaga	44	Julius Gachuki	P.O. Box 31, Kianyaga
22	Patrick Njiru	P.O. Box 220, Kianyaga	45	N. N. Gachanja	P.O. Box 62000, Nairobi
23	Albert Njogu	P.O. Box 165, Kianyaga	46	Fredrick Gachuki	P.O. Box 90, Kianyange
47	James Miano	P.O. Box 90, Kianyaga	70	Muchira Muchiri	P.O. Box 3, Kianyaga
48	Stanley Munene	P.O. Box 30, Kianyaga	71	Gichinga Muchine	P.O. Box 94, Kianyaga
49	Mary Cendi	None	72	L. N. Narman	P.O. Box 180, Kianyaga
50	Francis Mwaniki	P.O. Box 24, Kianyaga	73	Symon Wambugu	P.O. Box 29, Kianyaga
51	Richard Mureithi	P.O. Box 359, Kianyaga	74	Symon Muchira	P.O. Box 22, Kianyaga
52	Stanley Gitori	P.O. Box 96, Kianyaga	75	Richard Mwai	P.O. Box 59, Kerugoya
53	Harrison Njega	P.O. Box 2, Kianyaga	76	Robinson Kareu	P.O. Box 1015, Embu
54	Jane Wangechi Mwangi	P.O. Box 4, Kianyaga	77	James Njoroge	P.O. Box 37, Kianyaga
55	Mary Kagendo	P.O. Box 4, Kianyaga	78	Theondura Gaturu	P.O. Box 148, Kianyaga
56	Jennifer Njigua	P.O. Box 29, Kianyaga	79	Virginia Wambui	None
57	Paul Kimani	P.O. Box 22, Kianyaga	80	Dan Ndonbini	P.O. Box 40, Kianyaga
58	James Bundind	P.O. Box 22, Kianyaga	81	Virsinia Wambui	P.O. Box 108, Kianyaga
59	Samson gikunju	P.O. Box 3, Kianyaga	82	Cllr. Loise Muchira	P.O. Box 299, Kerugoya
60	Patrick Kamau	P.O. Box 20, Kianyaga	83	Tiondora Wanduma	P.O. Box 108, Kianyaga
61	Francis Gichobi	P.O. Box 7, Kianyaga	84	Lazarus Makawa	P.O. Box 68, Kianyaga
62	William Mungai	P.O. Box 359, Kianyaga	85	John Mureithi	P.O. 494, Kerugoya
63	Namerssium Muthike	P.O. Box 30, Kianyaga	86	John Muriuki	P.O. Box 63, Kianyaga
64	Stephene Mutuku	P.O. Box 126, Embu	87	Joseph Ndambiri	P.O. Box 94, Kianyaga
65	Octaviai Nyaga	P.O. Box 27, Kiamugugu	88	Charles Kerani	P.O. Box 4, Kianyaga

66	J. S. Murage Kagunga	P.O. Box 108, Kianyaga	89	John Gicheru	P.O. Box 95, Kianyaga
67	Patrick Njirie	P.O. Box 3, Kianyaga	90	Jamleck Kiura	P.O. Box 30, Kianyaga
68	Newton Muiri	P.O. Box 3, Kianyaga	91	Rose Njagi	P.O. Box 10, Kerugoya
69	Patrick Muthee	P.O. Box 3, Kerugoya	92	Joseph Wambugu	P.O. Box 4, Kianyaga
93	Njau Njogu	P.O. Box 4, Kianyaga	117	Lydia Njoki	P.O. Box 29, Kianyaga
94	Taratisio Ndambiri	P.O. Box 29, Kianyaga	118	Cllr. Thiaka	P.O. Box 55, Kerugoya
95	Josphat Munene	P.O. Box 12, Kianyaga	119	Magdalene Muthoni	P.O. Box 3, Kianyaga
96	John Kinyua	P.O. Box 178, Kianyaga	120	Muthoni Njoka	P.O. Box 3, Kianyaga
97	John Kimotho	None	121	Cathrene Wangithi	P.O. Box 29, Kianyaga
98	John M.Mburu	P.O. Box 23, Kianyaga	122	Regina W. Kimutho	P.O. Box 4, Kianyaga
99	Bernard Mureithi	P.O. Box 4, Kianyaga	123	Robert Kabeta	P.O. Box 6, Kianyaga
100	Francis Gachoki	P.O. Box 272, Kianyaga	124	Fred Mwendia	P.O. Box 178, Kianyaga
101	Helen Wanjiru	P.O. Box 40, Kianyaga	125	Henry Kinyanji	P.O. Box 7, Kianyaga
102	Milka Njamiu	P.O. Box 40, Kianyaga	126	Harrison M. Njanja	P.O. Box 163, Kianyaga
103	Joyce Wangeci	P.O. Box 40, Kianyaga	127	Joseph Munyua	P.O. Box 22, Kianyaga
104	Ann Wambura	P.O. Box 139, Kianyaga	128	John Wachira	P.O. Box 140, Kianyaga
105	Alice Wangithi	P.O. Box 40, Kianyaga	129	Gichohi Gichuya	P.O. Box 69, Kerugoya
106	Monica Wangithi	P.O. Box 40, Kianyaga	130	Christopher Nyamu	P.O. Box 69, Kerugoya
107	Peter Weru	P.O. Box 35, Kianyaga	131	Johnson Muriuki	P.O. Box 69, Kerugoya
108	Rose Wanjira	None	132	Alex Murimi	P.O.Box 24, Kianyaga
109	Muchiri Kemoru	P.O. Box 120, Kianyaga	133	Justine Nyaga	P.O. Box 4, Kianyaga
110	Alfred Murage	P.O. Box 29, Kianyaga	134	Michael Warui	P.O. Box 29, Kianyaga
111	Nancy Wangea	P.O. Box 29, Kianyaga	135	Jackton Kariuku	P.O. Box 40, Kianyaga
112	Njathe Edward	P.O. Box 178, Kianyaga	136	Nyagaa Karua	P.O. Box 247, Kianyaga
113	Mary Wanjiru	P.O. Box 23, Kianyaga	137	David Muchiri	None
114	Michael Gachoki	P.O.Box 17, Kerumandi	138	Patrick Gitimu	P.O. Box 29, Kianyaga
115	James Nyaga	P.O. Box 4, Kianyaga	139	Christopher Wanjohi	P.O. Box 240, Kerugoya
116	Peter Mwangi	P.O. Box 35, Kianyaga	140	Jane Mwangi	P.O. Box 292, Embu
141	Stephen Kibindi	P.O. Box 254, Kianyaga	164	Muthoni Mugo	P.O. Box 24, Kianyaga
142	Paul Mbuchi	None	165	Monica Wamunyu	P.O. Box 24, Kianyaga
143	Alice Wagicugu	P.O. Box 35, Kianyaga	166	Jeremiah Gateri	P.O. Box 55, Kerugoya
144	Grace Wambui	P.O. Box 35, Kianyaga	167	Mwaniki Karanja	P.O. Box 55, Kerugoya
145	Rose Wanjiru	P.O. Box 35, Kianyaga	168	William Nzuki	P.O. Box 55, Kerugoya
146	Danson M. Ngari	P.O. Box 31, Kutuss	169	Jack Muriki	P.O. Box 391, Kerugoya
147	Nancy W. Mwaniki	P.O. Box 110, Kutus	170	James Gachoki	P.O. Box 303, Kerugoya
148	Evans Njoka	P.O. Box 29, Kianyaga	171	Gichohi Jackson	P.O.Box 37, Kianyaga
149	Boniface Muriki	P.O. Box 70, Kerugoya	172	Stephen Mwai	P.O. Box 40, Kianyaga
150	Beatrice Wawira	P.O. Box 35, Kianyaga	173	Ndegwa Wandunge	P.O. Box 252, Kianyaga
151	Wilson Njonjo	P.O. Box 3, Kianyaga	174	Njagi Gichanja	P.O. Box 2, Kianyaga
152	Fidesius Gatmu	P.O. Box 3, Kianyaga	175	Njogu Nyaga	P.O. Box 3, Kianyaga
153	Miano Gatunusu	P.O. Box 6, Kianyaga	176	Joseph Ndungi	P.O. Box 3, Kianyaga
154	Susan Wanjiku	P.O. Box 35, Kianyaga	177	Kalegi Kevin	P.O. Box 94, Kikubu
155	Jacinta Wambui	P.O. Box 4, Kianyaga	178	Maina Mugo	P.O. Box 22, Kianyaga
156	Waweru Njoka	P.O. Box 3, Kianyaga	179	Allan Nguru	P.O. Box 62, Kianyaga
157	Benjamin Mureithi	P.O. Box 31, Kianyaga	180	Peter Njiru Mboi	None
158	Francis Gichuhi	P.O. Box 40, Kianyaga	181	Ester Muchiri	P.O. Box 308, Kianyaga

159	William Njagi	P.O. Box 35, Kianyaga	182	James Mutoke	P.O. Box 33, Kianyaga
160	Kaara Wambugu	P.O. Box 35, Kianyaga	183	Stephen Karmau	P.O. Box 23, Kianyaga
161	Ciando Njue	P.O. Box 49, Kianyaga	184	Nicasius Githinji	P.O. Box 29, Kianyaga
162	Joyce Wanjiku	P.O. Box 40, Raimu	185	Stephen Gichuhi	P.O. Box 3, Kianyaga
163	Gerald Kassin	P.O. Box 86, Kianyaga	186	Symmon Thiaka	P.O. Box 3, Kianyaga
187	Irene M. Kimotho	P.O. Box 96, Kianyaga	210	Hon Martha Karua	None
188	Julius Ndirangu	P.O. Box 1040, Embu	211	Helen Muthoni	None
189	Nemeshius Mirithi	P.O. Box 29, Kianyaga	212	Beatrice Gikunju	None
190	David Kabwa Kanugu	P.O. Box 45, Kianyaga	213	Stanley Gitari	None
191	Ephantas Ngare	P.O. Box 3, Kiamwathe	214	Richard Murethi	None
192	Munene Muriithi	P.O. Box 20, Kianyaga	215	Hamsou Njega	None
193	Linus Gichohi	P.O. Box 29, Kianyaga	216	Jane Wangeci Mwangi	None
194	Albei Ileri Kabilu	P.O. Box 22, Kianyaga	217	Mary Kagendo Mwachai	None
195	James Nderu	P.O. Box 171, Kianyaga	218	Patrick Gichuhi	None
196	Virginia Wamboi	P.O. Box 4, Kianyaga	219	Paul Kimani	None
197	Samuel Gituru	P.O. Box 22, Kianyaga	220	James Bundi	None
198	John Muriuki	P.O. Box 29, Kianyaga	221	Francis Gachihi	None
199	Stephen Mwangi	P.O. Box 29, Kianyaga	222	Stephen Githinji Kibani	None
200	Kiangesa Catholic Church	None	223	Frank Mureithi	None
201	Patrick Njiru	None	224	Samuel Mwaniki	None
202	Rev. Alexander Mm. Cendi	None	225	Beatrice Gikunju	None
203	Albert Njogu	None	226	Jeremiah Gateri Njoka	None
204	Salome Ndwiga	None	227	Kirinyaga County Council	None
205	Cosmas Kigomo D. Machai	None	228	Joseph Njagi	P.O. Box 71, Kiamatugu
206	Mary Nyawira	None	229	Stephen Muriithi	P.O. Box 124, Kiamatugu
207	Ven. Ephantus Muriki	None	230	Rev. John Gacoki	P.O. Box 20, Kiamatugu
208	Bernard Muchiri	None	231	Regina Wathitha	None
209	Seleste Nyosa	None	232	Joanine Nyambura	None
233	Patrick Njagi	None	255	Linus Gare	P.O. Box 2, Kiamatugu
233	Justine Mbogo	None	256	John Gacanja	P.O. Box 20, Kiamatugu
234	Josphat Murage	None	257	John Ngari	P.O. Box 1648, Embu
235	Gerard Nyangi	None	258	Rev. Ephantus K. Karani	P.O. Box 3, Kiamatugu
236	Yoce Muhammed	None	259	Phillip Njoka Kathungu	P.O. Box 15, Kianyaga
237	Ephantus Magendu	P.O. Box 72, Kiamatugu	260	James Gacenge	P.O. Box 49, Kiamatugu
238	John Nyaga	None	261	Virginie Nyambura	P.O. Box 265, Embu
239	Cllr. Duncn Mugo	P.O. Box 4, Kiamatugu	262	Genesis Garaki	P.O. Box 40, Kiamatugu
240	Gacogu Ndubi	P.O. Box 15, Kianyaga	263	Jeremiah Migui	P.O. Box 49, Kiamatugu
241	John Mbui	P.O.Box 19, Kianyaga	264	Jane Mbugi	P.O. Box 1623, Embu
242	E. N. Mwenja	P.O. Box 46, Kianyaga	265	Albert Mucira	P.O. Box 40, Kiamatugu

243	Dennis Muchiri	P.O. Box 18, Kianyaga	266	Mathew Mwathi	P.O. Box 44, Kiamatugu
244	Koefman Muriithi	P.O. Box 2, Kianyaga	267	Elizabeth Wanjira	P.O. Box 49, Kiamatugu
245	Hellen Wanjiku	P.O. Box 49, Kiamatugu	268	David Njue	P.O. Box 3, Kiamatugu
246	Joyce Wangu	P.O. Box 49, Kiamatugu	269	Samuel Muriithi	P.O. Box 3, Kiamatugu
247	Cujete Muringo	P.O. Box 49, Kiamatugu	270	James Mungai	P.O. Box 3, Kiamatugu
248	Eunice Wanjiru	P.O. Box 12, Kianyaga	271	Cyrus Kiura	P.O. Box 90, Kiamutugu
249	James Njoroge	P.O. Box 37, Kianyaga	272	Joseph Waweru	P.O. Box 40, Kiamatugu
250	Rose Wanjira	P.O. Box 49, Kiamatugu	273	Lydia Kabari	P.O. Box 40, Kiamatugu
251	Felisite Wanjiru	P.O. Box 49, Kiamatugu	274	Stephen Njiue	P.O. Box 40, Kiamatugu
252	Cyrus Mbogo	P.O. Box 49, Kiamatugu	275	Peter Njuki	P.O. Box 40, Kiamatugu
253	Ephantus Kanyua	P.O. Box 7151, Nairobi	276	Geoffrey kariuki	P.O. Box 265, Embu
254	Jacob K. Ndungu	P.O. Box 360, Kerugoya	277	Kimotho Kinyua	P.O. Box 946, Embu
278	William Njagi Jotham	P.O. Box 20, Kiamatugu	301	Joseph Mune	P.O. Box 15, Kianyaga
279	Felix gicohi	P.O. Box 20, Kiamatugu	302	Samuel Njeru	P.O. Box 44, Kiamatugu
280	John Gaconja	P.O. Box 44, Kianyaga	303	Spiranza Kuthii	P.O. Box 49, Kiamatugu
281	James Miture	P.O. Box 346, Kiamatugu	304	Cear Gatimu	P.O. Box 14, Kanyaga
282	Peter Njihia	P.O. Box 49, Kiamatugu	305	Richard Gitari	P.O.Box 32, Kianyaga
283	Jamlick Mugo	P.O. Box 346, Kiamatugu	306	James Njuki	P.O. Box 49, Kiamatugu
284	James Kiare	P.O. Box 49, Kiamatugu	307	Margaret Mwiciri	P.O. Box 685, Embu
285	Anastasious Kariyu	P.O. Box 49, Kiamatugu	308	David Mwambu	P.O. Box 19, Kianyaga
286	Simon Njeru	P.O. Box 44, Kianyaga	309	Nicholas Mwriithi	P.O. Box 81, Kiamutugu
287	Joseph Gacoki	P.O. Box 35, Kianyaga	310	Martha karua	None
288	James Kuira	P.O. Box 35, Kianyaga	311	cllr Willam Njuki	None
289	Elias Mwaniki	P.O. Box 8, Kiamatugu	312	George Njeru	P.O. Box 49, Kiamatugu
290	Angelus Nyaga	P.O. Box 32, Kionyaga	313	James Ngari	P.O. Box 13, Kianyaga
291	Ernest Mungai	P.O. Box 30477, Nairobi	314	Christopher Njeru	P.O. Box 179, Kerugoya
292	Joseph Kiura	P.O. Box 39, Kianyaga	315	Joseph Mwaura	P.O. Box 35, Kianyaga
293	Felista Kariuki	P.O. Box 32, Kionyaga	316	Stanley Ndei Kaara	P.O. Box 97, Kianyaga
294	Charles Kareu	P.O. Box 31, Kianyaga	317	Moses Muriuki	P.O. Box 49, Kianyaga
295	Esther Njoki	P.O. Box 49, Kiamatugu	318	David Muriithi	P.O. Box 44, Kiamatugu
296	Josephine Wangeci	P.O. Box 265, Embu	319	Edward Mbogo	P.O. Box 1015, Embu
297	Philip Ngari	P.O. Box 13, Kianyaga	320	Rev. Ephantus Muriuki	P.O. Box 97, Kianyaga
298	David Ngari	P.O. Box 31, Kianyaga	321	Peter Mwangi	P.O. Box 1049, Kiamatugu
299	John Gacoki	P.O. Box 2446, Embu	322	Archarde Wanjira	P.O. Box 49, Kiamutugu
300	Julius Gicohi	P.O. Box 265, Embu	323	Veronica Muthoni	P.O. Box 49, Kiamutugu
324	Joseph Ndege	P.O. Box 15, Kiamatugu	347	Stephen Musyoke	P.O. Box 5, Kianyaga
325	Eustus Munene	P.O. Box 1, Kiamatugu	348	Peter Gasoki	P.O. Box 49, Kiamatugu
326	Rev. Godffrey M. Karuga	P.O. Box 37, Kiamatugu	349	James Muruiri	P.O. Box 40, Kiamatugu
327	Rev. Francis Mwai	P.O. Box 1107, Embu	350	Mathew Ireri	P.O. Box 496, Embu
328	James Njomu	P.O. Box 368, Embu	351	James Muteme	P.O. Box 40, Kiamatugu
329	Sabastian Njuki	P.O. Box 96, Kianyaga	352	Peter Mburu	P.O. Box 15, Kiamatugu
330	Joseph Mburu	P.O. Box 15, Kiamatugu	353	Susan Wairimu	P.O. Box 51, Kiamatugu
331	Alex Kuira	P.O.Box 627, Embu	354	Samuel Njogu	P.O. Box 69, Kianyaga
332	Hellen Wanjiku	P.O. Box 15, Kianyaga	355	Misheck Njogu	P.O. Box 37, Kiamatugu

333	John Njiue	P.O. Box 19, Kianyaga	356	Patrick Ndwiga	P.O. Box 1199, Embu
334	Faustus Rubangi	P.O. Box 15, Kanyaga	357	Gabriel Muriuki	P.O. Box 25, Kiamatugu
335	Joseph Gacoki	P.O. Box 40, Kianyaga	358	Virginia Wakuthii	P.O. Box 15, Kiamatugu
336	Alabime Wambura	P.O. Box 15, Kianyaga	359	David Giteri	P.O. Box 41, Kianyaga
337	Dancun Nyaga	P.O. Box 496, Embu	360	Kiburi Ndunge	P.O. Box 359, Thirikwa
338	James Kiraka	P.O. Box 15, Kianyaga	361	Boniface Kiura	P.O. Box 49, Kiamatugu
339	Francis Kinya	P.O. Box 559, Kerugoya	362	Loise Wanjiri	P.O. Box 19, Kianyaga
340	Joseph Muriith	P.O. Box 2, Kiamatugu	363	Patrick Njogu	P.O. Box 18, Kianyaga
341	Kamakuru Gatabu	P.O. Box 40, Kianyaga	364	Godfrey Wachomea	P.O. Box 15, Kiamatugu
342	Felisita Wanjiru	P.O. Box 57, Kiamatugu	365	Julius Kugua Mutura	P.O. Gatumbi
343	Jane Gaturi	P.O.Box 39, Gatumbi	366	Catherine Wamboi	P.O. Box 1, Kiamatugu
344	Susan Wangeci	P.O. Box 265, Embu	367	Sarah Wawira	P.O. Box 82, Kiamatugu
345	Jane Muthoni	P.O. Box 265, Embu	368	Agnes Ndegwa	P.O Box 32, Kianyaga
346	Wambere Muriithi	P.O. Box 8, Kiamutugu	369	Anderson Nyaga	P.O. Box 15, Kianyaga
370	Albine Wangerwe	P.O. Box 15, Kianyaga	393	Naftary Kinguyu	P.O. Box 19, Kiamatugu
371	Mary Mumbi	P.O. Box 15, Kianyaga	394	Michael Nyaga	P.O. Box 5, Kiamatugu
372	Gaudesus Gikunyi	P.O. Box 15, Kianyaga	395	John Njuguna	P.O. Box 12, Kiamatugu
373	David Muthike	P.O. Box 14, Kianyaga	396	Christopher	P.O. Box 49, Kiamatugu
374	Hanniel Mugo	P.O. Box 15, Kianyaga	397	Albert Njeru	P.O. Box 37, Kianyaga
375	Michael Kiure	P.O. Box 44, Kiamatugu	398	George Mbui	P.O. Box 2445, Embu
376	John Mugambi	P.O. Box 68, Kiamutugu	399	David Gicohi	P.O. Box 44, Kiamatugu
377	Leonard Njuki	P.O. Box 13, Kianyaga	400	Maurice Evan	P.O. Box 5, Kianyaga
378	Joseph Njagi	P.O. Box 49, Kiamatugu	401	Patrick Irerei	P.O. Box 359, Kianyanga
379	Patrick K. Ndwiga	P.O. Box 20, Kiamutugu	402	Catherine Muthoni	P.O. Box 49, Kiamatugu
380	Kellen Wanjira	P.O. Box 44, Kianyaga	403	Charity Wambere	P.O. Box 44, Kianyaga
381	Mwangi Murage	P.O. Box 18, Kiamutugu	404	Simon Wambu	P.O. Box 25, Kiamatugu
382	Sarah Wawira	P.O. Box 44, Kianyaga	405	Lois Muthoni	P.O. Box 68, Kiamatugu
383	Muriithi Edward	P.O. Box 44, Kianyaga	406	Grace Wanjiru	P.O. Box 49, Kiamatugu
384	Justus Kinguyu	P.O. Box 19, Kianyaga	407	Rose Weru	P.O. Box 20, Kiamatugu
385	James Wagieceru	P.O. Box 5, Kianyaga	408	Festus Njiru	P.O. Box 68, Kiamatugu
386	Julius Njoka	P.O. Box 15, Kiamutugu	409	Edward Njeru	P.O. Box 13, Kianyaga
387	Peter Muriithi	P.O. Box 44, Kamutug	410	Kamau Thuo	P.O. Box 1107, Embu
388	Francis Kariuki	P.O. Box 19, Kianyaga	411	Elizabeth Muthoni	P.O. Box 68, Kiamatugu
389	Jenoro Muriithi	P.O. Box 8, Kiamutugu	412	John Nyaga	P.O. Box 18, Kianyaga
390	David Kinyuthi	P.O. Box 68, Kiamutugu	413	Penine Muthoni	P.O. Box 49, Kiamatugu
391	Agatha Muthoni	P.O. Box 49, Kiamatugu	414	Agnes Wanjiku	P.O. Box 68, Kiamatugu
392	Catherine Wawira	P.O. Box 49, Kiamatugu	415	Archarda Mbere	P.O. Box 68, Kiamatugu
416	Perish Wanjira	P.O. Box 15, Kianyanga	439	Josphat Kariuki	P.O. Box 2, Kamatugu
417	Cecily Mwaniki	P.O. Box 68, Kiamatugu	440	Moses Njiru	P.O. Box 3, Kiamatugu
418	Susan Merigu	P.O. Box 20, Kiamutugu	441	Richard Ngugi	P.O. Box 3, Kiamatugu
419	Abel Mwira	P.O. Box 3, Kiamatugu	442	Elizabeth Kamau	P.O. Box 88, Kiamatugu
420	Perish Muthoni	P.O. Box 15, Kiamatugu	443	Fredrick Njiru	P.O. Box 3, Kiamatugu
421	Stephen Njeru	P.O. Box 2, Kiamatugu	444	Joseph Kiare	P.O. Box 82, Kiamatugu
422	Isaiah Muciri Mwangi	P.O. Box 97, Kianyaga	445	Beatirce Kariuki	P.O. Box 40, Kiamatugu
423	Samuel Wauire	P.O. Box 27, Kiamatugu	446	Elias Kathungo	P.O. Box 37, Kiamatugu
424	James Muriithi	P.O. Box 18, Kiamatugu	447	Simon Mureithi	P.O. Box 97, Kianyaga

425	Hellen Wagingu	P.O. Box 1044, Kiamatugu	448	Eliud Machina	P.O. Box 44, Kiamatugu
426	Ngari Nguku	P.O. Box 68, Gituba	449	Francis Njagi	P.O. Box 15, Kianyaga
427	Samuel Kariuki	P.O. Box 92, Kianyaga	450	Monica Gacewa	P.O. Box 3, Kiamatugu
428	Stephen Waweru	P.O. Box 68, Gituba	451	James Gacoki	P.O. Box 22, Kianyaga
429	Evans kariuki	P.O. Box 15, Kiamtugu	452	Stephen Njogu	P.O. Box 37, Kanyaga
430	James Ndambiri	P.O. Box 20, Kiamutugu	453	Kibagi Negtho	P.O. Box 19, Kianyaga
431	Joseph Waire	P.O. Box 15, Kiamatugu	454	Simon m. Njeru	P.O. Box 19, Kianyaga
432	Njuki Mukono	P.O. Box 15, Kiamatugu	455	Cecily Njoki	P.O. Box 15, Kianyaga
433	Sabastiane Wanjku	P.O. Box 212, Kiamatugu	456	Emily Wanjiku	P.O. Box 15, Kiamatugu
434	Simon Ndambiri	P.O. Box 1793, Embu	457	Dorcas Wanjiku	P.O. Box 15, Kiamatugu
435	Sabina Wamboi	P.O. Box 49, Kiamatugu	458	Nancy Wangithi	P.O. Box 15, Kiamatugu
436	Fredrick Njue	P.O. Box 44, Kiamatugu	459	James Mwangi	P.O. Box 44, Kiamatugu
437	Rose Karimi	P.O. Box 49, Kiamatugu	460	Naoimi Rugwi	P.O. Box 49, Kiamatugu
438	James Nyaga	P.O. Box 72, Kiamatugu	461	Francis Kibate	P.O. Box 97, Kianyaga
462	Charles Wambugu	P.O. Box 19, Kianyaga	485	Samuel Njue	P.O. Box 19, Ngiriembu
463	Ngondi Nyaga	P.O. Kiambatha	486	Robert Njagi	P.O. Box 19, Ngiriembu
464	Anastasius Muriuki	P.O. Box 359, Kianyaga	487	Anastasius Ngariko	P.O. Box 68, Kiamatugu
465	Francis Ngari	P.O. Box 44, Kiamatugu	488	Teresia Wanjiku	P.O. Box 2, Kiamatugu
466	Esther Wanjira	P.O. Box 40, Kiamatugu	489	Samwel Njiru	P.O. Box 44, Kianyaga
467	Charles Kamau	P.O. Box 298, Embu	490	James Kariuki	P.O. Box 19, Kianyaga
468	Mary Wangigi	P.O. Box 40, Kiamatugu	491	Wambugu Nguri	P.O. box 100, Kerugoya
469	Charles Gacoki	P.O. Box 49, Kiamatugu	492	newton Kariuki	P.O. Box 39, Kiamatugu
470	Catherine Wanjku	P.O. Box 44, Kiamatugu	493	Rose Wagatere	P.O. Box 44, Kiamatugu
471	Rev. John Karani	P.O. Box 478, Embu	494	Charity Wangeri	P.O. Box 44, Kamatugu
472	Lydia Wawira	P.O. Box 44, Kiamatugu	495	Elija Njagi	P.O. Box 36, Kianyaga
473	James Mugo	P.O. Box 359, Kianyaga	496	Eugenia Wambure	P.O. Box 38, Kianyaga
474	Alice Wawira	P.O. Box 44, Kiamatugu	497	Rachael Njahore	P.O. Box 49, Kamatugu
475	Sabina Mumbi	P.O. Box 44, Kiamatugu	498	Paul Gacoki	P.O. Box 44, Kiamatugu
476	Zabron Mbiri	P.O. Box 265, Embu	499	David Mugo	P.O. Box 40, Kiamatugu
477	Johnstone Karanja	P.O. Box 45, Kianyaga	500	Boniface Kariuki	P.O. Box 17, Kiamatugu
478	Stella Mwangi	P.O. Box 44, Kiamatugu	501	Cecily Kabuci	P.O. Box 44, Kiamatugu
479	Alfred Njue	P.O. Box 259, Kianyaga	502	Patrick Nyaga	P.O. Box 20, Kiamatugu
480	Naoimi Muthoni	P.O. Box 42, Ngiriembu	503	Patrick Nyaga	P.O. Box 20, Kiamatugu
481	Magdaline Waboi	P.O. Box 37, Kianyaga	504	Elias Gacoki	P.O. Box 17, Kiamatugu
482	Kamunyi Titus	P.O. Box 19, Kianyaga	505	Isaac Nyaga	P.O. Box 68, Kiamatugu
483	Stephen Ndiga	P.O. Box 39, Kianyaga	506	James Nyaga	P.O. Box 15, Kiamatugu
484	Anthony Kariuki	P.O. Box 27, Kiamatugu	507	Dauglus Ngari	P.O. Box 35, Kiamatugu
508	J. Mucira	P.O. Box 26, Kiamatugu	531	David Muchira	P.O. Box 40, Kiamatugu
509	Julliet Wambui	P.O. Box 15, Kiamatugu	532	Frank Nyaga	P.O. Box 18, Kiamatugu
510	David Gacoki	P.O. Box 1, Kiamatugu	533	William N. Njega	P.O. Box 32, Kiamatugu
511	E. Gatiba	P.O. Box 45, Kiamatugu	534	Jackton Mbuci	P.O. Box 20, Kiamatugu
512	Zacharia Njeru	P.O. Box 95, Kutus	535	Ephantus Kabolo	P.O. Box 3, Kiamatugu
513	Rose Wambui	P.O. Box 44, Kiamatugu	536	Anthony Njomo	P.O. Box 3, Kiamatugu
514	Elizabeth Wanjiku	P.O. Box 97, Ngiriambu	537	James Gacoki	P.O. Box 72, Kiamatugu
515	Peterson ndambiri	P.O. Box 36, Kianyaga	538	Walter Kariuki	P.O. Box 265, Embu

516	Sammy Mwangi	P.O. Box 40, Kiamatugu	539	Simon Mugo	P.O. Box 29, Kiamatugu
517	Bancy Wanjira	P.O. Box 15, Kiamatugu	540	Anastasius Muriithi	P.O. Box 40, Kiamatugu
518	James Munyi	P.O. Box 5, Kianyaga	541	Jane Wambura	P.O. Box 49, Kiamatugu
519	Simon Muriithi	P.O. Box 18, Kiamatugu	542	Peter Nyaga	P.O. Box 7, Kiamatugu
520	Julius Ndungu	P.O. Box 359, Kainyaga	543	Sammy Njiru	P.O. Box 39, Kianyanga
521	Simon Njagi	P.O. Box 13, Kianyaga	544	Kenneth Nyaga	P.O. Box 18, Kianyaga
522	Nancy Nduta	P.O. Box 18, Kiamatugu	545	Obed Gachoki	P.O. Box 19, Kianyaga
523	John Nyaga	P.O. Box 357, Kianyaga	546	Richard Karani	P.O. Box 19, Kianyaga
524	Simon Munyi	P.O. Box 19, Kianyaga	547	Gilbert Mugo	P.O. Box 15, Kianyaga
525	Jane Karumi	P.O. Box 8, Kiamatugu	548	Charles Karuri	P.O. Box 44, Kiamatugu
526	Francis Mucira	P.O. Box 49, Kiamatugu	549	Simon Ngigi	P.O. Box 359, Kianyaga
527	Sarah M. Mwchira	P.O. Box 15, Kiamatugu	550	Rachael Wambui	P.O. Box 44, Kiamatugu
528	Barua Ngari	P.O. Box 39, Kiamatugu	551	Nahason Mwainiki	P.O. Box 1420, Embu
529	Alban Murimu	P.O. Box 17, Kiamatugu	552	Charity Kabuci	P.O. Box 20, Kiamatugu
530	Njagi Nyaga	P.O. Box 38, Kiambatha	553	Agnes Wanjku	P.O. Box 20, Kiamatugu
554	Winfrex Wanjiru	P.O. Box 20, Kiamatugu	577	Patrick Ngari	P.O. Box 68, Kiamatugu
555	Henry Wacira	P.O. Box 107, Embu	578	james Muriithi	P.O. Box 49, Kiamatugu
556	Albert Gicobi	P.O. Box 107, Embu	579	Michael Muthike	P.O. Box 49, Kiamatugu
557	Fredrick Ndwiga	P.O. Box 19, Kiamatugu	580	James Karani	P.O. Box 68, Kiamatugu
558	Charles Mugambi	P.O. Box 35, Kiamatugu	581	Linus Ngari	P.O. Box 32, Kianyaga
559	Jane njeri	P.O. Box 32, Kainyaga	582	Muriuki Mwinja	P.O. Box 350, Thirikwa
560	Julius Gacoki	P.O. Box 44, Kiamatugu	583	Francis Njogu	P.O. Box 19, Kiamatugu
561	Jane Wawira	P.O. Box 29, Kiamatugu	584	Faith W. Njagi	P.O. Box 1107, Embu
562	Mathew Ngari	P.O. Box 40, Gaciongo	585	Josphat Gicohi	P.O. Box 72, Kiamatugu
563	Magdaline Wambura	P.O. Box 44, Kiamatugu	586	Mary Francis	P.O. Box 1107, Embu
564	Michael Makanga	P.O. Box 912, Embu	587	Mary M. Njue	P.O. Box 1107, Embu
565	Jamileck Muriuki	P.O. Box 5, Kianyaga	588	Peterson mwaruki	P.O. Box 26, Embu
566	Francis Gacoki	P.O. Box 3, Kiamatugu	589	Simon Mugo	P.O. Box 68, Kiamatugu
567	Alex Muriithi	P.O. Box 14, Kianyaga	590	Njagi Ngari	P.O. Box 29, Kiamatugu
568	Isaac Kinyua	P.O. Box 32, Kainyaga	591	Johstone Kariyo	P.O. Box 43, Kiamatugu
569	John Kangi	P.O. Box 68, Kiamatugu	592	Perish Kabari	P.O. Box 15, Kiamatugu
570	Mwiroge Manderi	P.O. Box 38, Kiamatugu	593	James Muriithi	P.O. Box 67, Kianyaga
571	Joel Njeru	P.O. Box 15, Kiamatugu	594	Haran Gicuhi	P.O. Box 19, Kianyaga
572	Alexander Gacoki	P.O. Box 14, Thumeita	595	Rosaline Muthoni	P.O. Box 13, Kianyaga
573	Josphat Ghicobi	P.O. Box 44, Kianyaga	596	Julius Nyaga Hosea	P.O. Box 2, Kiamatugu
574	Martha Muthoni	P.O. Box 1, Kiamatugu	597	Judith Muringo	P.O. Box 77, Kiamatugu
575	James Mbogo	P.O. Box 2445, Embu	598	Linus Njagi Njiru	P.O. Box 44, Kiamatugu
576	Esther Gacanja	P.O. Box 1, Kiamatugu	599	James Kuira	P.O. Box 44, Kiamatugu
600	James Gicobhi	P.O. Box 49, Kiamatugu	623	Margaret Wangeci	P.O. Box 68, Gituba
601	Vincent Ngari	P.O. Box 359, Kianyaga	624	Samwel Njagi	P.O. Box 15, Kianyaga
602	Alexander Muruiki	P.O. Box 44, Kianyaga	625	Peterson Karoki	P.O. Box 27, Kiamatugu
603	Peter Waweru	P.O. Box 44, Kianyaga	626	Stella Wambui	P.O. Box 44, Kianyaga
604	Poline Muthoni	P.O. Box 15, Kiamatuga	627	Moses Ngicobi	P.O. Box 82, Kiamutugu
605	Margaret Wangeci	P.O. Box 49, Kiamatugu	628	Richard Njuki	P.O. Box 46, Kiamatugu
606	Geoffrey Gacanja	P.O. Box 40, Kiamatugu	629	Kamau Njeru	P.O. Box 15, Kianyaga
607	Patrick Karuri	P.O. Box 18, Githure	630	Esther Wambui	P.O. Box 43, Kiamatugu

608	James Gicimu	P.O. Box 238, Embu	631	Monica Warui	P.O. Box 49, Kiamatugu
609	Anthony Mwawia	P.O. Box 68, Kiamatugu	632	Albert Gichobi	P.O. Box 41, Kianyaga
610	Samuel G. Njeru	P.O. Box 19, Kiamatugu	633	Cyprian Muciri	P.O. Box 48, Kiamatugu
611	Samuel G. Njeru	P.O. Box 19, Kiamatugu	634	Titus Mwedie	P.O. Box 219, Kiamatugu
612	Lena Nyaga	P.O. Box 20, Kiamatugu	635	Hosea Mugo	P.O. Box 15, Kianyaga
613	Rose Kuthii	P.O. Box 68, Kiamatugu	636	James Gacoki	P.O. Box 32, Kianyaga
614	Ibrahim Njeru	P.O. Box 1, Kianyaga	637	Justus Mugo	P.O. Box 19, Kianyaga
615	Muriithi Nderi	P.O. Box 19, Kianyaga	638	John Nyaga	P.O. Box 32, Kianyaga
616	Beth Wanjira	P.O. Box 10, Kianyaga	639	Lydia Mager	P.O. Box 58, Kiamatugu
617	Salome Kiburi	P.O. Box 10, Kianyaga	640	Muciri Nari	P.O. Box 15, Kiamatu
618	Moses Weru	P.O. Box 20, Kiamatugu	641	Anthony Chemba	P.O. Box 5, Kianyanga
619	Rev. Marceus Muriuki	P.O. Box 20, Kiamatugu	642	Charity Wambura	P.O. Box 15, Kianyaga
620	Nancy Muthoni	P.O. Box 236, Kiamatugu	643	Elizabeth N. Kagui	P.O. Box 44, Kiamatugu
621	Ephantus Ndambiri	P.O. Box 15, Kianyaga	644	simon Muriithi	P.O. Box 24, Kianyaga
622	Peter Nyamu	P.O. Box 49, Thirikwa	645	Simon Waweru	P.O. Box 44, Kianyaga
646	Phillip Rugendo	P.O. Box 15, Kianyaga	652	Jamlida Njuka	
647	Gibson Gacoki	P.O. Box 15, Kianyaga	653	John Kimotho	
648	Peter Njine	P.O. Box 41, Kiamatugu	654	Henry Muriuki	
649	Samuel Nyaga	P.O. Box 24, Kianyaga			
650	Ernest Jeru	P.O. Box 49, Kiamatugu			
651	Gakinji Njiru	P.O. Box 15, Kianyaga			