

TABLE OF CONTENTS

Preface.....	i
1. District Context.....	1
1.1. Demographic characteristics.....	1
1.2. Socio-economic Profile.....	1
2. Constituency Profile.....	1
2.1. Demographic characteristics.....	1
2.2. Socio-economic Profile.....	1
2.3. Electioneering and Political Information.....	1
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	32

1. DISTRICT PROFILE

Kigumo constituency falls in the newly created Maragua district

1.1 Demographic Characteristics

District Population by Sex	Male	Female	Total
	187,128	200,841	387,969
Total District Population Aged 18 years & Below	105,345	101,108	206,453
Total District Population Aged Above 19 years	81,783	99,733	181,516
Population Density (persons/Km ²)	447		

1.2 Socio-economic Profile

- Maragua district is a newly created district taken from Muranga
- Maragua district is the second most densely populated district in Central province with 447 people a square kilometer, ranking it 10th in the country
- It has the highest primary school enrollment rate in the province and the fourth highest in the country at 93.9%.
- The district has the fourth highest secondary school enrolment rate in Central province and the eighth highest in the country at 37.8%
- Maragua has the third largest number of constituents per MP in Central province i.e.129,323
- All the three constituencies cover an average of 289 Km²

Maragua district has three parliamentary constituencies. All the constituencies are represented by Members of Parliament (MPs) from the DP party. The constituencies cover an area 289 Km² and each MP represents approximately 129,323 constituents.

2. CONSTITUENCY PROFILE

Kigumo comprises of Kinyona, Muthithi, and Kigumo locations of Kigumo division of Maragua district.

2.1 Demographic characteristics

Constituency Population by sex	Male	Female	Total	Area Km ²	Density/ persons per Km ²
	36,311	39,343	75,654	196	386

2.2 Socio - economic profile

- Kigumo has good agricultural land .The main economic activities include coffee and tea growing. Horticultural farming is also a major income generating activity in this area.
- Most of the population also engage in subsistence farming

2.3 Electioneering and political information

Since the introduction of multi - party elections, opposition politics have dominated Kigumo constituency. In the 1992 general elections FORD - A won the seat by an overwhelming majority, whereas in 1997 the seat was won by D.P. In 2002, the National Rainbow Coalition took the seat.

2.4 1992 ELECTION RESULTS

1992 TOTAL REGISTERED VOTERS			63,416
CANDIDATE	PARTY	VOTES	% VALID VOTES
JBK Mwaura	FORD-A	50,527	93.12%
JK Heho	DP	2,828	5.21%
OK Mwangi	PICK	543	1.00%
Norman Nganga	KANU	364	0.67%
Total Valid Votes		54,262	100
Rejected Votes		813	
Total Votes Cast		55,075	
% Voter Turnout		58.40	
% Rejected/Cast Votes		1.48	

2.5 1997 ELECTION RESULTS

1997 TOTAL REGISTERED VOTERS			42,741
CANDIDATE	PARTY	VOTES	% VALID VOTES
OK Mwangi	DP	13,550	67.21%
OG Mburu	FORD-P	1,897	9.41%
DKW Wanjagi	LPK	1,871	9.28%
JBK Mwaura	KANU	1,416	7.02%
GM Gachuru	SDP	976	4.84%
SM Mwangi	SAFINA	452	2.24%
Total Valid Votes		20,162	100.00%
Rejected Votes		472	
Total Votes Cast		20,634	
Voter Turnout		48.28%	
% Rejected/Votes Cast		2.29%	

2.6 Main problems facing constituents.

- High unemployment of the youth leading to insecurity; and
- Mismanagement of tea factories.

3. CONSTITUTION MAKING/REVIEW PROCESS

3.1. Constituency Constitutional Forums (CCFs)

3.1.1. Philosophy

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

3.1.2. Composition and Establishment

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

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

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

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

3.1.3. **Functions of CCF**

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

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

3.1.4. **Functions of CCC**

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

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

3.1.5. **Date of Commencement of Work**

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

3.2. **District Coordinators**

3.2.1. **Mandate/Terms of Reference**

- Be the local grass root representative;
- Perform the generalization activities in the district;
- Be in charge of the documentation center/s in the district, facilitate its/their respective

management, ensuring they are stocked and are easily accessible to the public and also organize their safety and security;

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

3.2.2. **Criteria for Appointment**

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

4. **CIVIC EDUCATION**

Civic education in the constituency was covered between 10th February 2002 and 9th June 2002.

4.1. **Phases in Civil Education**

Stage 1 - Is the only phase that has adequately been covered. This is the stage preceding the collection of views. This stage dealt with information, knowledge, skills and virtues that enabled Kenyans make informed choices and present their views on constitutional review.

4.2. **Issues and Areas Covered**

- Issues on Nation formation
- Patterns of Good governance
- Education on Basic rights
- Issues on Gender equity
- The Structure and processes of parliament
- The Structure and processes of the Judiciary

5. **CONSTITUENCY PUBLIC HEARINGS.**

5.1. **Logistical Details**

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

- a) Date(s): 17th and 18th April 2002
- b) Total Number of Days: 2

2. **Venue**

- a) Number of Venues: 2
- b) Venue(s):
 - 1. Kangare T. Center
 - 2. Kigumo B. H. School

3. **Panels**

- a) Commissioners
 - 1. Com. Charles Maranga
 - 2. Com. Nancy Baraza
 - 3. Com. Isaac Lenaola

- b) Secretariat
 - 1. Maimuna Mwidau - Programme Officer
 - 2. Charles Njenga - Asst. Programme Officer
 - 3. Vivian Muli - Verbatim Recorder
 - 4. Eunice Kasisi - Sign Interpreter

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		100
Sex	Male	84
	Female	12
	Not Stated	4
Presenter Type	Individual	74
	Institutions	19
	Not Stated	7
Educational Background	Primary Level	24
	Secondary/High School Level	52
	College	3
	University	13
	None	3
	Not Stated	5
	Other Education/Vernacular/Madrassa/Informal Education) (Adult)	0
Form of Presentation	Memoranda	22
	Oral	35
	Written	37
	Oral + Memoranda	0
	Oral + Written	0
	Not Stated	6

5.3. Concerns and Recommendations

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

5.3.1 **PREAMBLE**

- The constitution should have a preamble (13)
- The preamble should be simple and clear.
- The preamble should state that Kenya is a God fearing country.
- The preamble should express the Sovereignty of all Kenyans (4)
- The preamble should state that the will of the people is the basis of the government.
- 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 specify who owns the constitution.
- The preamble should state the boundaries of Kenya and that all Kenyans are equal.
- The national vision of promoting our country's political, social and economic development should be entrenched in the constitution.
- National vision of empowering women, protection of natural resources and equal distribution of resources should be included in the constitution.
- The common experience of Kenyans should be reflected in the preamble.

5.3.2 **DIRECTIVE PRINCIPLES OF STATE POLICY**

- The constitution should provide that all Kenyans are equal before the law
- The constitution clearly state that Kenya is governed by gender equality, democracy and involvement of civil society in governance
- There should be statements in the constitution that capture national philosophy and guiding principles.
- Binding principles of equal distribution of wealth and that power should be derived from the people should be entailed in the constitution.
- The constitution should invoke clearly Kenya's history. It should clearly stipulate the fundamental principles to which all Kenyans must un endingly remain committed to democracy, liberty and equality
- The guiding principles of unity, peace, equality, democracy, freedom, social justice, economic liberty and rule of law should be captured in the constitution (6)
- Kenya should maintain a multi-party democracy.
- The constitution should recognize the values of human rights and human level

5.3.3 **CONSTITUTIONAL SUPREMACY**

- The constitution should provide for its supremacy. The constitution should be the supreme law of the country.
- To amend the constitution, 75% of the majority vote should be required.
- Any amendments to the constitution should be done by a 2/3 majority vote in parliament.
- Cap 14 of the current constitution should be abolished.
- The constitution should provide for its supremacy against the executive
- The constitution should provide for protection against its manipulation through parochial amendments
- The constitution should provide that a constitutional amendment shall only be through a public referendum (4)
- The electoral commission should conduct the referendums.

5.3.4 **CITIZENSHIP**

- The constitution should confer to all persons born of Kenyan parents automatic citizenship (7)
- All spouses of Kenyan citizens regardless of gender should be automatic citizens of Kenya (5)
- Anybody born in Kenya should be an automatic citizen of Kenya (6)
- One can only be a citizen by birth.
- Citizenship should only be acquired by application.
- Citizenship should also be acquired through marriage to Kenyan citizens (2)
- Any child legally adopted by Kenyan citizens may become a citizen.
- Citizenship can also be acquired by registration after one has been in the country for more than one year and being approved by authorities that one is a law abiding persons.
- The constitution should not provide for dual citizenship (6)
- The constitution should not provide for dual citizenship (2)
- The constitution should provide that proof of citizenship shall be by way of national identification cards, birth certificates and passports (2)
- Kenyans should not be compelled to carry any documents to prove citizenship.
- Identification cards should be issued to the youth at 16 years of age.
- All people should be issued with identification cards when they attain 18 years.
- Identification cards should not include a person's tribe.
- All citizens should be allowed to own property.
- All citizens should be protected by the constitution.
- All citizens should have the right of expression, life and medical care.
- Citizenship may be revoked if a naturalized citizen commits a crime like treason.
- Every citizen should pay taxes.
- Kenyan citizens should safeguard the law and obey the laws of the land.
- All citizens above 18 should have the right to vote (2)
- Rights and obligations of citizens should include peace, love and unity, promoting development in the country and participating in communal work.

5.3.5 **DEFENCE AND NATIONAL SECURITY**

- The constitution should provide that the prerogative to declare war shall rest with the approval of parliament
- The constitution should provide that military personnel shall strictly be confined to military duties.
- The constitution should provide that Army Generals shall be approved by parliament
- The constitution should provide any war shall be approved through a referendum and parliament shall be involved in the approval
- The executive should not have the power to declare war (2)
- Parliament should have the power to declare war.
- The disciplined forces should be established in the constitution (3)
- Police officers should be transferred every month and a special unit should be set up to monitor their activities.
- The Armed Forces should be disciplined by a committee set up by parliament.
- The Armed Forces should be disciplined by a way of retrenchment.
- The president should not be the Commander-in Chief of the Armed Forces (4)

- The president should be the Commander-in-Chief of the Armed Forces (3)
- The constitution should permit the use of extraordinary powers in emergency situations.
- Parliament should have the authority to invoke emergency powers.
- Parliament should appoint the Chief of General Staff and commissioners of police and prisons (2)
- The constitution should provide that the president shall not be the Commander- in Chief of the Armed Forces
- The constitution should provide for police officers to be reshuffled every six months

5.3.6 **POLITICAL PARTIES**

- The constitution should provide broad guidelines for the formation, management and conduct of political parties (3)
- For a prospective party to qualify for registration, then it should first be a registered organization dealing with the community for at least three years.
- The constitution should limit the number of political parties in the country to between 2 and 5.
- The number of political parties should be limited to a maximum of two.
- There should be a maximum of 3 political parties in Kenya (5)
- The number of political parties should not be limited.
- The constitution should provide broad guidelines requiring that political parties have a national outlook. They should not be formed on tribal lines (2)
- The constitution should provide that political parties shall be involved in the implementation of government policies
- The constitution should provide that political parties shall be involved in provision of social amenities
- The constitution should provide that all political parties shall be entitled to a one year period to conduct their political campaigns
- The constitution should provide that no political party shall be externally funded
- Political parties should be funded from the consolidated or public fund (5)
- The constitution should provide broad guidelines requiring that composition, management and policies of political parties are gender sensitive.
- The constitution should provide for government or state funding of all registered political parties (6)
- Political parties should educate the people in matters concerning civic education, poverty alleviation, HIV/AIDS, economic strategies and development (2)
- Political parties should see that the constitutional laws are followed to the latter.
- Political parties should have the power to nominate members of parliament.
- Each political party should have its own manifesto and they may have their presidential candidate.
- Political parties should be left to conduct their own affairs.
- The constitution should make a democratic electoral system in all registered parties a prerequisite for its continuity.
- Political parties should be open to auditing by the Auditor General
- The ruling party should not use state machinery during election campaigns and the president should be above party politics (3)
- Political parties should be protected by the constitution.
- Political parties should be treated equally by the state. Members of the cabinet should not

be drawn from one party.

- Public servants should not belong to political parties.
- Political parties should liaise with the state in times of crisis e.g economic crisis, war time and during national disasters.
- A presidential candidate should be nominated by a registered political party which also nominates his running mate.

5.3.7 **STRUCTURES AND SYSTEMS OF GOVERNMENT**

- We should retain the presidential system of government (4)
- The presidential system of government should be abolished.
- The constitution should provide for a parliamentary system of government (13)
- The constitution should provide for a parliamentary system of government in which the Prime Minister is head of government and the president shall be ceremonial (6)
- The constitution should provide that the Prime minister shall be selected from the party with majority votes
- The constitution should provide that the Prime minister shall be endowed with executive powers
- The constitution should provide that it should be the prerogative of the prime minister to appoint the cabinet.
- The prime minister should be in charge of appointing permanent secretaries.
- The prime minister should have a security of tenure.
- The constitution should provide that it shall be the prerogative of the prime minister to appoint heads of departments and parastatals but all appointments should be subject to vetting by parliament
- The constitution should provide for a unitary system of government (4)
- The unitary system of government should not be retained.
- The federal system of government should not be adopted (7)
- The constitution should ensure that power is devolved to lower levels of government.
- The constitution should provide for a separation of powers between the various arms of government
- The constitution should provide for a the president to be titular
- The constitution should provide for two vice-presidents' posts
- The vice president should be elected directly by the people (7)
- The vice president should be vetted by the president.
- The vice president should be appointed by the president (3)
- The vice president should be appointed by the president and seconded by parliament.
- The vice president should be elected by parliament.
- The vice president should be a member of cabinet, and if the office of the vice president is vacant, then the president may appoint a person validly nominated by his party.
- The Attorney General should be appointed and vetted by parliament (7)
- If the president is not available, the AG should exercise the executive powers of accenting bills in parliament.
- The office of the AG should be separate from the office of the director of public prosecution. The AG should not enter "nolle prosequi" where people are found guilty (2)
- The constitution should provide that the Attorney General shall not have the power to enter a plea of Nolle Prosequi

- The AG should not be an MP.
- The constitution should provide that the Vice-presidents' office shall be in the office of the president to enable him deputize the president effectively

5.3.8 THE LEGISLATURE

- The constitution should give Parliament power to impeach the president and the executive through a vote of no confidence (11)
- The constitution should provide for a coalition government (11)
- The constitution should provide for a bicameral system of government
- The constitution should provide for a two-chamber house. There should be an upper house representing all the 8 provinces and a lower house (3)
- The constitution should give Parliament power to approve all executive decisions
- The constitution should provide for absolute legislature powers and authority`
- The constitution should give Parliament power to vet all constitutional appointments (4)
- The constitution should provide that Vice Chancellors shall be appointed by parliament
- Appointments of heads of parastatals, university chancellors, heads of civil service, provincial commissioners, commissioners, permanent secretaries and ambassadors should be vetted by parliament (8)
- All appointments to major executive officials and government heads should be vetted by parliament (2)
- Appointment of cabinet ministers should be vetted by parliament (5)
- Parliament should vet the appointment of heads of financial institutions.
- All presidential appointees should be vetted by parliament.
- Appointments of speaker of the national assembly and the sergeant at arms should be vetted by parliament (2)
- The constitution should give Parliament sole power of approval of public expenditure as well as the salaries of MPs.
- Parliament should have the power to determine its own expenditure.
- 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 (3)
- Salaries and benefits of the MPs should be determined by a parliamentary select committee (2)
- The salaries and benefits of the MP should be determined by the Public Service Commission.
- The constitution should provide that MPs shall have a minimum level of a university degree (3)
- The educational qualification of an MP should be a KCSE pass (2).
- The language tests required for parliamentary contest are sufficient.
- Moral and ethical qualifications should be required for parliamentary candidates (3)
- Educational qualification should not be a requirement for parliamentary candidates.
- The constitution should provide that the speaker shall have power to issue dissolutions and adjournments of Parliament
- The constitution should give Parliament power to control its own operations through the standing orders (2)
- Parliamentarians in a multi-party state should be governed by standing orders.
- For an MP to vote on a motion, he should participate in the debate for at least 65% of the time it has taken. If an MP is absent from the house for 2 sessions the seat should be

declared vacant.

- Parliament should have full control of its own calendar and should be immune from presidential manipulation (9)
- The constitution should give voters the right to recall non-performing MPs (7)
- MPs should act on the basis of conscience and convictions and instructions from their constituents.
- The constitution should provide for a code of conduct for MPs.
- Ministries should be formed by parliament.
- The power of dissolving parliament should lie with parliament.
- Parliament should have the mandate to summon and censure ministers as well as create and dissolve ministries (3)
- Parliament should have the power to approve all policy making that affect the nation.
- The constitution should provide that citizenship is approved by parliament.
- The constitution should empower the various house committees to prosecute cases without reference to the AG.
- Being a member of parliament should be a full time occupation (7)
- The president should be between 50 and 70 years old.
- The president should be aged between 45 and 70 years old.
- A presidential candidate should be between 40 and 65 years (3)
- A presidential candidate should be between 40 and 60 years old while in office.
- The president should be between 30 and 65 years old.
- The president should be between 35 and 65 years old (2)
- A presidential candidate should be aged between 30 and 60 years old (2)
- The constitution should provide that the president must be between 40-60 years of age.
- Presidential candidate should be below 60 years old.
- The constitution should provide that the president shall not be more than 65 years of age (2)
- A presidential candidate should be at least 35 years old (2)
- Parliamentary candidates should be at least 21 years old (2)
- The MPs should be between 21 and 69 years old.
- Parliamentary candidates should be 18 years old and above.
- Members of parliament should be less than 55 years old.
- All Kenyans who have attained 18 years of age should be able to vote.
- The constitution should provide that nominations to parliament should target minority groups
- The concept of nominated MPs should be abolished (4)
- The constitution should provide that the nomination of MPs should be carried out through joint effort by the political parties, churches and the civil society
- The concept of nominated MPs should be retained (7)
- There should be 40 seats for nominated MPs
- There should be 15 nominated MPs to cater for the minority groups.
- An MP who fails to be elected should not be nominated to the national assembly (2)
- Nomination to parliaments should only be for disabled people, women and the youth leaders.
- Nominated MPs should not be ministers.
- More women should be nominated into parliament to increase their participation.
- Ministers should not necessarily come from the ruling party.
- The president should not have power over the senate.

- The president should assent all bills passed by parliament.
- The president should not have the power to dissolve parliament at will (8)
- The speaker of the national assembly should have the power to dissolve parliament.
- Parliamentary elections should be staggered.
- Members of parliament should have constituency offices (2)
- The constitution should empower Parliamentary committees to prosecute
- The constitution should provide that all constitutional appointments are approved by parliament

5.3.8 **THE EXECUTIVE.**

- The constitution should provide that all presidential candidates declare the source of their wealth.
- The constitution should provide that Kenya shall not have a ceremonial president
- The constitution should specify that the number of ministries and ministers should correspond (2)
- There should be 16 ministries and 16 ministers in Kenya (3)
- The constitution should provide that the cabinet should have a maximum of 12-15 ministries (2)
- The government should create a ministry of youth affairs.
- The constitution should provide that all appointments to administrative positions should be vetted by the clergy
- The constitution should provide that the president shall be accountable to all Kenyans
- The constitution should provide that executive decisions be subjected to parliamentary approval
- The constitution should provide that a president shall not be a member of any political party
- The constitution should provide that a president shall be married and of moral uprightness
- The constitution should provide that the president shall be elected through the popular vote only
- The constitution should provide that the president must have served for two terms as minister in the government of Kenya
- The constitution should provide that the president shall be subject to the law. He should not be above the law (12)
- The constitution should limit the powers of the president (8)
- The president should not be the chancellor of all public universities.
- The president should not have the power to appoint cabinet ministers.
- The president should not appoint the Attorney General, Chief Justice, Judicial officers, Public Service Commissioners and Electoral commissioners (4)
- The constitution should ensure that the president is answerable to parliament.
- The president should not have the power to appoint or abolish any public office.
- The president should not authorize government spending or control the functions of the government.
- The president should retain his power.
- The constitution should provide that the president shall have a running mate who becomes the vice president if the presidential candidate wins the elections
- The constitution should provide for the impeachment of the president for gross

misconduct.

- The constitution should provide that the president shall serve a maximum two five year terms (18)
- The constitution should provide that a president shall not have power over the Judiciary
- The constitution should provide a minimum qualification of a university degree for a presidential candidate (12)
- The president should attain an education level of at least 'o' level (2)
- The constitution should provide that the president shall not be an MP (11).
- The president should be an MP (5)
- The president should be an ex-official member of parliament (2)
- The presidential candidate should have served at least 2 terms as a cabinet minister before contesting.
- The constitution should provide that ministers are professionals in their respective fields
- The constitution should provide that the president must be a Kenyan by birth (3)
- The constitution should provide that the president shall have proven management and leadership skills.
- The constitution should provide that the president shall be a proven patriot
- The president should be a person of good moral standards and with clean records.(5)
- The constitution should provide that the president shall not have authority to nominate MPs through his sole discretion
- The constitution should provide that Ministers shall be elected and not nominated MPs
- The functions of the president should be defined in the constitution (2)
- The president should be responsible for the appointment of ministers.
- The president should appoint judicial officers, electoral commissioners, parastatal heads and the Armed forces commander.
- The constitution should provide for the impeachment of the president due to misconduct (13)
- Provincial administration should be abolished (6)
- Provincial administration should be retained (8)
- Chiefs and assistant chiefs should be elected by the people (4)
- The post of District Commissioner and District Officer should be abolished.
- The government should ensure that the chief's act is applied equally to all people.

5.3.9 **THE JUDICIARY.**

- The Chief justice, other Judges and magistrates should be appointed by parliament (11)
- Judicial officers should be appointed by the president.
- The chief justice should be appointed by a judicial commission set up by parliament.
- Judges and magistrates should be appointed by the judicial service commission (8)
- The chief justice should be appointed by the president after 3 names have been short listed by the judicial service commission.
- Judges should be appointed by a committee consisting of the law society of Kenya, Kenya Human Rights Commission and the international jurists organization Kenya chapter.
- The constitution should provide for prosecution of criminal conduct in court registries
- The constitution should provide for a review of procedural laws which obstruct justice especially for the poor
- The constitution should provide for the independence of the judiciary (2)
- The constitution should provide for a code of conduct for magistrates and judges
- The constitution should provide for the creation of Quasi-judicial courts

- The constitution should provide for justice in Juvenile courts
- The constitution should provide for the introduction of the jury system
- The constitution should provide that no Kenyan shall be above the law
- The constitution should provide that land cases are handled within a minimum of two years owing to their nature and sensitivity of the lives of the litigants
- The constitution should provide that appointment of judges should be approved by two thirds of the Members of Parliament.
- The constitution should provide that the appointment of the Chief Justice shall be vetted by parliament
- The constitution should provide for the establishment of a supreme court which should be the highest court in the land (6)
- There should be a constitutional court in Kenya to deal with constitutional affairs (8)
- The constitution should provide that judges be appointed by a commission composed of senior and more experienced judges.
- 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.
- Judges should have security of tenure (6)
- Judicial officers should retire at 70 years of age.
- Judicial officers should serve for 5 years in office.
- The constitution should provide for security of tenure for magistrates and judges and should retire at the age of 65 years.
- The constitution should provide that the review of salaries for judges shall be made by the Judicial Service Commission
- The constitution should stipulate that application and filing fees should as much as possible be pegged at a rate affordable to the common citizen.
- The chief justice should be impeachable.
- The constitution should ensure the establishment of a corruption court.
- There should be human rights courts and land courts.
- There should be an industrial court in our judiciary.
- We should not have a Kangaroo court.
- Judicial matters should be streamlined.
- The AG should be under the office of the president while the office of public prosecution should be under the judiciary.
- The jury system should be introduced in our courts.
- The present structure of the judiciary is adequate.
- Minimum qualification for judicial officers should be university degree.
- Parliament should revoke the appointments of judicial officers in case of misconduct.
- Mechanisms for disciplining judicial officers should be by revoking their contracts and barring them down from legal practice for five years.
- The law society of Kenya and the judiciary commission should form a committee to discipline errant judges and magistrates.
- Kadhis should only handle matters of marriage and succession of property.
- Kadhis should be appointed by Islamic councils
- All judicial powers of the state should be vested in the courts
- Court cases should not take more than 3 months.
- Magistrate courts should be established in every district
- There should be state lawyers to provide legal aid to those who may not afford (7)

- The constitution should have a provision for judicial review of laws passed by the legislature.

5.3.10 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 (15)
- The current 2 year term for mayors and councillors should be extended to 5 years (3)
- The current 2 year term for mayors should be extended to 3 years.
- The constitution should provide the benefit of pension to all councilors who serve for two terms and above
- The constitution should provide that all candidates seeking elective positions in the local government have a minimum of 'O' Level education- a KCSE pass (7)
- Educational qualifications for councillors are not necessary.
- Language testes should be a requirement to vie for local authority seats.
- There should be moral and ethical qualifications for local authority seats (2)
- People should have the power to recall their councillors (4)
- All councillors should be pensionable after serving for two terms and they should earn at least half the equivalent of an MP's salary.
- The salaries of councilors should be paid by the exchequer
- The constitution should not allow for the nomination of councillors
- Nominated councillors in local authorities should represent the chamber of commerce, information sector, women organizations and human right groups.
- The president should have the power to dissolve councils, but the minister for local government should not have the same power (2)
- The constitution should provide that all revenue collected by the local authority shall be surrendered to the ministry of Finance
- The constitution should provide that all the accounts of local councils shall be audited annually by the auditor general and the controller general
- The constitution should provide that all chief officers of local government shall be appointed by the public service commission
- The constitution should provide that the local councils shall be independent of the Ministry for Local Government (3)
- A portion of revenue collected by local authorities should be used by the local authorities and the rest by the central government.

5.3.11 THE ELECTORAL SYSTEM AND PROCESS

- The constitution should provide for clear rules for the creation of parliamentary constituencies.
- The constitution should provide that the president shall be elected through a 35% total votes cast in at least four provinces and 20% of the votes cast in the remaining provinces
- The constitution should provide that the president shall be elected through a 50% total votes cast (19)
- Civic and parliamentary candidates should garner at least 50% of the total votes cast (3)
- The president should be elected on the simple majority rule basis (2)
- The constitution should provide that Kenya shall have an electoral college system of

education

- The constitution should provide that the 25% rule be abolished and replaced by a simple majority (5)
- We should retain the rule of 25% representation in 5 provinces for presidential elections (2)
- If an MP defects from his/her party the parliamentary seat should be declared vacant, and there should be a by-election (3)
- The constitution should provide that the creation of constituencies shall be done along population densities (12)
- The demarcation of constituencies should be done with regard to the number of registered voters in an area (3)
- Constituencies should have an equal or proportional number of registered voters in them (4)
- The current geographical constituency system should be retained (2)
- The constitution should provide for Independent candidates for local government, parliamentary and presidential elections (5)
- The constitution should provide that votes be counted at the polling station (8)
- The constitution should provide that Presidential elections are done separately from Parliamentary and civic elections (6)
- Civic, Parliamentary and presidential elections should be held simultaneously.
- The constitution should provide that Identity cards shall be usable in voting process
- The constitution should provide that voting be done by secret ballot.
- We should practice a representative system of election (2)
- The constitution should provide for an electoral court which should have equal powers with the high court
- The constitution should clearly stipulate the election date of general elections (10)
- When the term of presidential office is over election should be held at least 3 months before the time of expiry date of the incumbent time.
- The president should be elected by an electoral college
- The president should be elected directly by the people (4)
- No state machinery should be used in the 2002 elections. Provincial administration should not interfere with the oncoming campaigns.
- The constitution should provide for the autonomy of the Electoral Commission.
- The constitution should provide clear criteria for the appointment of commissioners to the Electoral Commission.
- The constitution should provide that Electoral commissioners shall be non-partisan
- The constitution should specify that the Electoral commissioners should be law graduates.
- The constitution should provide that in the event that electoral commissioners are partisan, all political parties should be equally represented
- The constitution should provide that Electoral Commissioners are appointed by and are answerable to parliament (7)
- Members of the ECK should be nominated by all political parties (2)
- Members of the ECK should be appointed by the president
- The electoral commission should be independent.
- Commissioners should be below the retirement age of civil servants.
- Electoral commissioners should have a security of tenure.
- The electoral commission should be funded from the consolidated fund (3)
- The present number of commissioners is adequate.

- The number of Electoral Commissioners should be 22
- The constitution should provide that the registration of voters shall be a continuous process (6)
- 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 special interest groups like the disabled, the youth, the minority tribes and women are effectively represented in the electioneering process (7)
- The constitution should provide that election of commissioners to the Electoral Commission be subject to vetting and approval by parliament.
- The constitution should provide that ballot boxes be transparent (2)
- The constitution should provide that the election date for the next general election be announced early enough to give everyone time to campaign
- The president should not be elected directly.
- Registration of the elections should be clearly specified in the constitution
- People with disabilities should be allowed to choose the people who will assist them in the voting exercise.
- The electoral commission should conduct civic education before general elections to simplify our electoral process.
- The constitution should ensure that there is a limit on election expenditure (2)
- All presidential candidates should be provided with government funding during their campaigns.

5.3.12 **BASIC RIGHTS**

- The constitution should guarantee the protection of the human rights of all Kenyans.
- The constitution should provide for the rights of passengers using Public Service Vehicles
- The constitution should provide for teaching of ethics and morals in schools
- The constitution should provide for the freedom of expression, movement, assembly and association (4)
- The constitution should provide for the protection of all Kenyans from torture and intimidation.
- The constitution should guarantee the security of all Kenyans (3)
- The constitution should provide for free and compulsory formal education up to university level.
- The government should provide free and compulsory education at primary levels (8)
- The government should provide for free and compulsory education up to the secondary level (5)
- The constitution should ensure that education is free for all (13)
- The constitution should ensure that health services are given to all Kenyans free of charge (7)
- The constitution should specify that by the year 2020 there will be water in every house hold.
- The constitution should provide for free basic health care for all in both rural and urban areas
- The constitution should guarantee every Kenyan, basic food, clothing and shelter.
- The constitution should guarantee every Kenyan, equal and non-discriminative treatment by the law irrespective of gender, ethnic or racial background.
- The constitution should provide workers with the right to a fair hearing in courts.

- The constitution should provide for freedom of movement for all Kenyans
- The constitution should provide for an equal provision of university students without discrimination or favour
- The constitution should provide for the right to vote for all Kenyans
- The constitution should provide for the right for all Kenyans to obtain an identity card
- Civic education should be entrenched in the constitution and should be a continuous process (6)
- Kenyans should be provided with civic education before general elections
- Kenyans should have access to information in the hands of the state (2)
- The constitution should be available in bookshops.
- The constitution should be written in languages that all Kenyans can understand (2)
- The new constitution should make provision for socio economic and cultural rights
- The constitution should recognize the right to worship, but devil worship must be curbed (9)
- Death penalty should be abolished (11)
- The right of security, health care, education, food, water, shelter and employment should be protected by the constitution (9)
- All state organs should have the responsibility of ensuring that basic human rights are protected.
- The constitution should provide for social security schemes for people with disabilities.
- The government should be responsible for feeding the poor.
- Priorities for job opportunities should be given to graduates and the jobless. Retirees should not be given jobs (6)
- There should be a common pension system for the civil servants and parastatals
- Salaries for all employees in all sectors in Kenya should be harmonized and pegged on educational qualification.
- The constitution should specify that the retirement age shall be 65 years.
- The government should provide for the remuneration of church pastors.
- All workers should have access to trade union representation (6)
- The constitution should provide for a one person-one job policy.

5.3.13 **THE RIGHTS OF VULNERABLE GROUPS**

- The constitution should provide for government rehabilitation of street children.
- 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 favor of the disabled and the women (2)
- The rights of disabled people should be entailed in the constitution (3)
- The constitution should provide for provision of general care for children with disabilities
- The constitution should provide for structurally sensitive buildings for the disabled
- Disabled people should have access to special facilities and rehabilitation centers and institutions (4)
- There should be free and compulsory education for persons with disabilities (3)
- There should be free health services for people with disabilities (3)
- Persons with disabilities should not be discriminated in employment.
- The constitution should provide for the prosecution of arrested suspects within 24 hours
- The constitution should provide for expansion of prison space to ease congestion
- The constitution should protect the right of prisoners.
- The constitution should provide for widows to be recognized as a vulnerable group
- The constitution should provide for an establishment of a trust fund for women
- 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 rights of children should be entailed in the constitution
- Children should not be discriminated against.
- The government should have institutions to protect the old (2)

5.3.14 **LAND AND PROPERTY RIGHTS**

- The constitution should provide that all trust land is protected from land-grabbers
- The constitution should provide that landlords are protected against unscrupulous tenants
- The constitution should provide rent tribunal laws and registration procedures shall be under constant review to balance landlord-tenant business relations.
- The constitution should provide for the prosecution of individuals guilty of grabbing trust land
- The constitution should provide that all trust land be renamed community land
- The constitution should provide that the local government shall not have authority over trust lands. Trust land should be left with the commissioner of land. (2)
- The constitution should provide that trust land shall be used with the approval of parliament
- The constitution should provide for the establishment of a Land Commission which should be empowered by parliament to deal with land trust issues
- The constitution should provide that village elders shall have exclusive jurisdiction on land matters affecting villagers
- The constitution should provide that no citizen should own beyond a certain amount of land

- The constitution should guarantee that no Kenyan shall be landless.
- The constitution should give unmarried girls the right to inherit parental land.
- The state should have ultimate ownership of land.
- Public land should not be allocated without the consent of the people.
- Public land in the hands of land grabbers should be reclaimed by the government
- The government should have the right to compulsorily acquire private land for any purpose (2)
- The government should have the power to control the use of land owned by an individual (4)
- The local community should control the use of land.
- Land should only be sold or transferred when all family members have been consulted and have given the consent (4)
- Nobody should have more than 10 land title deeds.
- Inheritance of land in the event of one spouse dying should be the surviving spouse. If both die then the children should inherit land in equal shares.
- There should be a limit to the amount of land an individual can own (2)
- Arable land that is 100 acres and is underutilized should be taxed.
- Each parcel of land owned by an individual should not exceed 200 acres.
- An individual should not own more than 1000 acres of land.
- An individual should only be allowed to own a maximum of 5 acres of land.
- There should be restrictions on land ownership by the non-citizens (3)
- Procedures for transfer of land should be simplified
- Men and women should have equal access to land (6)
- Title deeds should bear names of both spouses
- Pre-independence land treaties should be abolished.
- Kenyans should have the right to own land and settle anywhere in the republic (11)
- The constitution should guarantee access to land for every Kenyan (5)

5.3.15 **CULTURAL, ETHNIC, REGIONAL DIVERSITY AND COMMUNAL RIGHTS**

- The constitution should provide for mechanisms to curb the mushrooming of religious cults
- The constitution should provide for restriction of Worship to that of God only
- The constitution should illegalise devil worship
- The constitution should provide for Kenyans wishing to practice traditional religions to do so
- The constitution should abolish the practice of Female Genital Mutilation.
- Cultural and ethnic diversity should be protected in the constitution
- The constitution should discourage ethnicity
- The constitution should provide that women should not be inherited by their dead husbands' brothers.
- The constitution should provide that English and Kiswahili shall be the only official languages in Kenya.
- Indigenous languages should be protected and promoted in the constitution.

5.3.16 **MANAGEMENT AND USE OF NATIONAL RESOURCES**

- The constitution should provide for approval of government expenses by parliament
- The constitution should provide that the ministries of health and education shall be given more funds in budgetary allocation
- The constitution should provide the recommendations of the Auditor-General and the Controller General should always be implemented
- The constitution should provide that employment in the civil service be limited to new applicants only
- The constitution should provide that employment in the civil services should prioritize the employment of fresh university graduates
- Appointment of officers of the public service commission should be vetted by parliament.
- Parliament should have the power to debate all government expenditure. It should be empowered to supervise the budget making process (2)
- Electoral commissioners should be appointed by the president.
- The government should have powers to control use and management of natural resources.
- Parliament should retain the power to authorize raising and appropriation of public finances.
- The constitution should promote public bodies like Kenya Airways and Kenya Railways to raise public finances.
- The local community should be mandated to manage and protect national resources around them.
- Local authorities should retain income from resources within their jurisdiction (4)
- Controller and Auditor General should have the power to prosecute those who misuse public finances and have security of tenure (3)
- The controller and Auditor general should be independent and should have a security of tenure (2)
- The Controller and Auditor General should be appointed by parliament (2)
- The government should set up a committee to ensure implementation of the budget.
- Ministers should be qualified to work in their respective ministries (10)
- Public servants should be promoted through ranks and on merit. (7)
- Civil servants should be well paid (3).
- Salaries of the civil servants should be harmonized (2)
- Cabinet ministers should not be MPs and should not be affiliated to political parties (2)
- No retired officers should be re-appointed to the government offices.
- Public Service Commission should always manage parliament and its administration.
- Parliament should have the power to amend part or the whole budget document as it is required.
- Members of the Public Service Commission should be appointed by parliament (2)
- Members of the Public Service Commission should be appointed by the president.
- Members of the Public Service Commission should be appointed by an independent body other than the executive.
- There should be a code of ethics for holders of public office (3)
- The president should declare his wealth while in office (6)
- Aspiring members of parliament should declare their wealth
- The constitution should provide for an overhaul of the civil service

5.3.17 **ENVIRONMENTAL AND NATURAL RESOURCES**

- The constitution should provide for the protection of forests.

- The constitution should provide for the setting up of a natural resource commission and it should be answerable to parliament
- The constitution should provide income from natural resources should benefit local communities
- The constitution should provide for local authorities to manage resources within their localities
- The government should hold natural resources in trust for the people (2)
- Natural resources should belong to the state.
- Forests should be protected and excision of forests should be banned (2)
- Management of natural resources should be the responsibility of the communities where the resources are found (3)
- The executive should retain the power to manage and control natural resources.

5.3.19 **PARTICIPATORY GOVERNANCE**

- The government should assist the bishops in running the church
- Women should be represented in local boards e.g. coffee boards.
- Women should hold at least 50% of the seats in parliament to ensure gender balance in governance.
- The constitution should ensure the creation of a structure that would facilitate participation of the disabled people in decision making at all levels of government (2)
- The constitution should ensure that youth groups are represented in parliament so that their interests are well taken care of (3)

5.3.20 **CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES**

- The constitution should provide for a District Management Commission
- The constitution should provide for anti-corruption commission (2)
- The constitution should provide that the Minister of Finance shall work closely with a Budgetary Commission in the preparation of the budget
- The constitution should provide that the budgetary commission shall draw members from each political party, civil society and professional bodies
- The constitution should provide for the dissolution of the Joint Admissions Board and the responsibility of admitting students should be left to individual universities
- The constitution should provide that B.O.Gs are replaced with Advisory Boards
- The constitution should provide for the establishment of the office of the Ombudsman (5)
- The constitution should provide for the establishment of a human rights commission to ensure that people are treated fairly (3)
- There should be a gender commission in Kenya.
- The constitution should provide for the establishment of a land commission (2)
- There should be a disaster commission in Kenya.
- We should establish a truth and reconciliation commission to investigate past and present human rights related abuses (2)
- There should be a commission for higher education
- There should be a natural resource commission to manage and protect natural resources
- There should be a Minister of justice or constitutional affairs as distinct from the office of the Attorney General

5.3.22 SUCCESSION AND TRANSFER OF POWER

- The constitution should provide that during the transition period presidential powers rest with the Attorney General.
- The constitution should provide for a 20-day period between elections and the swearing in of the new president.
- The chief justice should constitute the interim government during general elections (2)
- During presidential elections, the speaker of the national assembly should take charge of executive powers.
- The results of the presidential elections should be declared by any form of media after all other elections results have been declared.
- The election results of the president should be declared by the electoral commission and religious leaders.
- The incoming president should be sworn in 3 to 4 weeks after the general elections (3)
- The incoming president should take charge 3 days after the elections.
- The incoming president should assume office as soon as possible
- The incoming president should be sworn in by the chief justice.
- The instruments of power should be transferred when the new president is sworn in.
- The mode of transfer of instruments of power should be by first appointing ministers and handing over the national seal during an oath ceremony.
- The constitution should make provision for a former president in terms of security (2)
- The constitution should make provision for a former president in terms of welfare and immunity from legal process.

5.3.23 WOMEN RIGHTS

- The constitution should give either partner in a marriage the right to inherit property belonging to their spouse (2)
- The interests of women are not poorly catered for in the constitution.
- The constitution should protect the rights of women.
- The constitution should harmonize marriage laws.

5.3.24 NATIONAL ECONOMIC POLICY

- The constitution should abolish the role of middlemen and brokers in marketing transactions.
- The constitution should provide for government role in price control to protect local produce
- The constitution should provide that prices of goods shall be subjected to government control and not to that of marketing boards
- The constitution should provide for government protection of the local market against the infiltration of fake and contraband products.
- The constitution should provide for the strict control of taxes on imported goods
- The constitution should provide that the government is committed to improving education, market channels and the general infrastructure
- The constitution should give more power to the public works minister to ensure that all revenue collected from motor vehicles and petroleum products are used for the construction of public roads.

5.3.25 OTHER NATIONAL POLICIES

- Police shootings and torture should be checked and controlled (6)
- Police officers on patrol should always be in uniform.
- The police should always have a warrant of arrest for civil arrests.
- Corrupt government officials should be dismissed without transfer.
- The constitution should provide for stamping out corruption in the health sector
- If the president or any public officer is accused of corruption, they should resign from office (3)
- All corrupt government officers should be made to pay back the money (2)
- Anti corruption unit should include religious representatives (4)

5.3.26 SECTORAL POLICIES

- The constitution should provide farmers with the freedom to market coffee through their own channels.
- The constitution should provide that farmers be paid directly for their agricultural produce.
- The constitution should provide for prompt payment of farmers for their agricultural produce.
- The constitution should provide that imports on locally available produce are limited to protect farmers (5)
- The constitution should state that farmers are the supreme authority over all their activities including marketing their products.
- There should be price controls for agricultural products.
- Government should subsidize farm inputs to boost the agricultural sector (2)
- Directors of different boards in the agricultural sector should be elected by the farmers themselves (2)
- Farmers should be able to market their produce directly (5)
- The government should market and get good prices for tea and coffee in the international market.
- Taxation for farmers dealing with cash crops should be controlled to enhance production (2)
- The government should put more emphasis on agriculture by making use of fresh water lake by implementing irrigation.
- Roads in farming areas should be improved.
- The constitution should provide for government role in the marketing of Kenyan products.
- The government should involve itself in business e.g. running factories.
- The constitution should provide for intake to schools and colleges on merit and not on quota system
- The constitution should be part of the curriculum in schools from primary level (2)
- Human Rights education should be taught to the people.
- Statutory laws should be included in the school curriculum
- Bursaries for local schools should be provided by the local councils.
- The government should ensure that bursaries are awarded without nepotism or corruption.
- Government should provide adequate loans for university students.

- University chancellors should be appointed by parliament.
- T.S.C teachers should be deployed to teach anywhere regardless of their home areas and should not have private business.
- School boards should be abolished and replaced with boards of advisers consisting of the school principal and parents with children in that particular school.
- The current 8-4-4 system of education should be replaced by the old 7-4-2-3 system (2)
- The quarter system of selection to schools should be scrapped.
- The constitution should ensure continuous review of the education system.
- Education should be completely de linked from politics.
- Universities should appoint their own chancellors.
- The constitution should provide that every Kenyan shall pay taxes with no exemptions
- The government should provide a report showing how much revenue it collects and for what purpose it has spent the funds for.
- Presidential expenditure should be controlled to avoid misuse of public funds.
- No one should be exempted from paying taxes including the MPs
- The national budget should be planned by an independent body of economists. The government should not interfere but only make its recommendations.
- Taxation laws should be harmonized e.g. motor vehicle owners should not pay customs duty.
- The constitution should provide for the removal of taxation on farm inputs and implements
- The constitution should provide that the portrait of the national currency be reverted back to that of the founding father for the sake of retaining Kenya's history and the struggle for independence (3)
- We should standardize the Kenyan currency especially with regard to adopting one portrait.
- The constitution should provide for government control over interest rates charged on bank loans
- The government should implement financial institutions which will enable Kenyans to get cheap loans.
- Doctors working in public hospitals should not own private clinics (2)
- Broadcasting co-operation should air national issues and not party issues.
- The constitution should protect all electronics and print media. State owned media should not be biased (2)
- Television and radio programs should be censored to protect children from negative information.
- The government should finance jobless graduates to start up small business.
- The constitution should provide that the tourism industry is well-protected

5.3.27 STATUTORY LAW

- The constitution should provide for the stamping out of illicit brews (3)
- The remand period should be lowered to 2 days and civil cases should have free bonds (2)
- Pornography should be outlawed.
- Land cases should not stay in the courts for more than 5 years.
- Labor laws should be harmonized to make it easier for implementation of the government policy on matters such as salary.
- Detention without trial should be abolished (2)
- Laws should be passed that the husband of the deceased to receive benefits if their wives

were pensionable.

5.3.28 NATIONAL INTEGRITY/IDENTITY

- The constitution should provide for the recognition and compensation of ex-freedom fighters

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon.Onesmas Kihara MP
2. Eliud Kariuki Mwangi DC
3. Francis Mburu Mwangi Chairman
4. Cllr William Kamau Kigo
5. Pastor Jeremiah Ngumo
6. Joyce Wanjiku Ngugi
7. Henry Kamanga Chiuri
8. Beatrice Irungu
9. Samuel Kiragu Harun
10. Joyce Wangeci Kaberu

Appendices: Civic Education Providers (CEPs)

1. The Catholic Church
2. The P.C.E.A. Church
3. Rural Centre for Human Rights
4. Anglican Church of Kenya
5. Oxy Com
5. A.C.C.&S Church
7. Gatumbi Catholic Youth Group

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

1	00130MKCE	Lucy Wambui Muiruri	CBO	Written	Bethsaida Handicapped Group
2	00060MKCE	Moses Kibungo	CBO	Written	Mairi Community
3	00180MKCE	Peter Irungu Njoroge	CBO	Memorandum	Ndeire Family
4	00050MKCE	Samuel Ndumbi	CBO	Memorandum	Rural Center for Human Right
5	00571MKCE	Alex Kamau Moreu	Individual	Oral - Public he	
6	00041MKCE	Anthony Marenye	Individual	Written	
7	00491MKCE	Arlene Mubia Kabisu Mai	Individual	Memorandum	
8	00281MKCE	Bernard Mwangi Mananu	Individual	Written	
9	00461MKCE	Betty W. Ngugi	Individual	Written	
10	00251MKCE	Catherine W. Ngigi	Individual	Written	
11	00231MKCE	Cllr.Harrison Kamau Njo	Individual	Written	
12	00261MKCE	David Chege	Individual	Written	
13	00221MKCE	Dedan Gachanga	Individual	Memorandum	
14	00631MKCE	Dickson K. Ngechu	Individual	Oral - Public he	
15	00451MKCE	Edward B. Njuguna	Individual	Written	
16	00111MKCE	Edward Kariuki	Individual	Written	
17	00411MKCE	Elizabeth Wambui	Individual	Written	
18	00141MKCE	Ezekiel M. Karanja	Individual	Written	
19	00471MKCE	Faith Wanjiku	Individual	Memorandum	
20	00341MKCE	Francis Kanyara	Individual	Written	
21	00541MKCE	Francis Mburu Mwangi	Individual	Written	
22	00131MKCE	Francis Mugo Maina	Individual	Written	
23	00441MKCE	Francis Mwangi	Individual	Written	
24	00201MKCE	Francis N. Mbugua	Individual	Written	
25	00361MKCE	Francis Ngigi Mungai.	Individual	Written	
26	00331MKCE	Gabriel Mwangi Kimani	Individual	Written	
27	00391MKCE	Henry Kariuki Kigira	Individual	Written	
28	00301MKCE	Henry Kinyua Tuto	Individual	Written	
29	00241MKCE	Henry Murigi Kariuki	Individual	Written	
30	00031MKCE	Hon.Onesmus Kihara Mwan	Individual	Memorandum	
31	00291MKCE	John Ben Kariithi	Individual	Memorandum	
32	00121MKCE	John Chege Nguru	Individual	Written	
33	00521MKCE	John Karanja Gituhu.	Individual	Written	
34	00371MKCE	Johnson Macharia	Individual	Written	
35	00161MKCE	Joseph Kimani Njoroge	Individual	Written	
36	00511MKCE	Joseph Maina Muturi	Individual	Memorandum	
37	00351MKCE	Joseph Ngure Makara	Individual	Written	
38	00311MKCE	Joseph Njoroge Macaria	Individual	Memorandum	
39	00661MKCE	Kamau Mungai	Individual	Oral - Public he	
40	00211MKCE	Kamau Mwangi	Individual	Written	
41	00641MKCE	Lewis N. Njoroge	Individual	Oral - Public he	
42	00671MKCE	Lucy Njambi	Individual	Oral - Public he	
43	00181MKCE	Lucy Njambi	Individual	Written	
44	00481MKCE	Macharia Kirugo	Individual	Written	
45	00081MKCE	Major Rtd. Peter Gitau	Individual	Memorandum	
46	00601MKCE	Major Rtd. Peter Gitau	Individual	Oral - Public he	
47	00271MKCE	Martin Irungu	Individual	Written	
48	00531MKCE	Michael K. Kimani	Individual	Written	
49	00051MKCE	Michael Muriithi Maina	Individual	Written	

50	0010IMKCE	Muchoki Kimani	Individual	Memorandum	
51	0065IMKCE	Mwangi Ngumba	Individual	Oral - Public he	
52	0006IMKCE	Patrick Karanja	Individual	Written	
53	0038IMKCE	Patrick Mwangi	Individual	Written	
54	0040IMKCE	Patrick Mwangi Kariuki	Individual	Written	
55	0043IMKCE	Paul Kamau Njuguna.	Individual	Written	
56	0019IMKCE	Peter Mwaura	Individual	Written	
57	0017IMKCE	Sammy Njoroge Mwangi	Individual	Memorandum	
58	0015IMKCE	Samuel Irungu	Individual	Written	
59	0001IMKCE	Samuel Karanja Ngugi	Individual	Written	
60	0002IMKCE	Samuel Kienji Mwangi	Individual	Memorandum	
61	0055IMKCE	Samuel Mwangi Macaria	Individual	Oral - Public he	
62	0061IMKCE	Samuel Ndumbi	Individual	Oral - Public he	
63	0032IMKCE	Sanyo Kiagiri	Individual	Written	
64	0056IMKCE	Simon W. Gacuhi.	Individual	Oral - Public he	
65	0042IMKCE	Stephen C. Matheri	Individual	Written	
66	0009IMKCE	Thomas Njoroge	Individual	Written	
67	0059IMKCE	Thomas Njuguna Wamugund	Individual	Oral - Public he	
68	0007IMKCE	Thomas Njuguna Wamugund	Individual	Written	
69	0050IMKCE	Walter M. Mwangi.	Individual	Memorandum	
70	0014OMKCE	John Kamau Mwangi	NGO	Written	Maragua District Helpage Tea
71	0015OMKCE	James Mwaniki	Other Institutions	Written	Kigumo School
72	0003OMKCE	Simon Mitobia	Pressure Groups	Memorandum	United Agricultural Party
73	0008OMKCE	Anthony K. Mwangi	Private Sector Organisa	Written	Oxy- Com.
74	0011OMKCE	Beatrice Irungu	Religious Organisation	Memorandum	Catholic Women Association
75	0012OMKCE	Bernard Kamande	Religious Organisation	Memorandum	ACK
76	0010OMKCE	George Ndegwa	Religious Organisation	Written	Catholic Youth Mariira
77	0009OMKCE	Milka E. Njoki	Religious Organisation	Written	The Holy Pentecostal Church
78	0017OMKCE	Paul Maina Ng'ang'a	Religious Organisation	Memorandum	Catholic Men Association
79	0004OMKCE	Peter Ngure	Religious Organisation	Memorandum	Kangari Catholic Church
80	0001OMKCE	Pr.Grace Kamau	Religious Organisation	Memorandum	ACC & Pastors
81	0002OMKCE	Rev.Grace Ng'ang'a	Religious Organisation	Memorandum	E.C.E.P Kigumo
82	0016OMKCE	Ven. Joseph M. Wanyoike	Religious Organisation	Memorandum	ACK Mt.Kenya Central

Appendix 4: Persons Attending Constituency Hearings

VENUE: KANGARE T. CENTRE

No	Name:	Address:	No.	Name:	Address:
1	Henry Murigi	Box 75 Kigumo	28	Joyce W. Kaberu	Box 369 Kigumo
2	Peter Waiharo	Box 182 Kigumo	29	Rev. Jeremiah Ngumo	Box 15 Kangari
3	Kanini N.Karanja	Box 94 Kigumo	30	Beatrice W. Irungu	Box 6 Kigumo
4	Kamau Mwangi	Box 274 Kigumo	31	Joseph Wambugu	Box 143 Makuyu
5	Catherine Ngigi	Box 147 Saba	32	Andrew Kago	Box 564 Thika
6	Nelson Kinyua	Box 250 Kigumo	33	Patrick Irungu	Box 56 Kigumo
7	Absarom Kihu	Box 104 Kigumo	34	Richard Njuguna	Box 90 Kigumo
8	Charles Kahonge	Box 165 Kigumo	35	James Michuki	Box 56 Kigumo
9	Simon Mwangi	Box 375 Kigumo	36	David Chege	Box 104 Kigumo
10	Peter Njogu	Box 75 Kigumo	37	Erastus Kimani	Box 564 Thika
11	Wanjau Maina	Box 274 Kigumo	38	Reuben Gikonyo	Box 218 Kigumo
12	John Mwangi	Box 188 Kigumo	39	Kiragu Haron	Box 40 Kigumo
13	Peter Chege	Box 56 Kigumo	40	John Karanja	Box 10 Kigumo
14	James Karanja	Box 8 Kigumo	41	Everlyne Wangeci Muiruri	Box 6 Kigumo
15	John Njuguna	Box 56 Kigumo	42	Henry Chege	Box 8 Kigumo
16	Jamlic Ng'ang'a	Box 46 Kigumo	43	Joseph Wairegi	Box 58 Kigumo
17	David Ngure Mwangi	Box 35 Kigumo	44	Francis Mwangi Gaturu	Box 58 Kigumo
18	Gabriel Gitau	Box 35 Kigumo	45	Bernad Mwaangi Munanu	Box 74 Saba Saba
19	Andrew Mwaura	Box 25 Kigumo	46	John Waweru Gachare	Kigumo
20	John Mbugua	Box 167 Kigumo	47	John Ben Kareithi	Box 206 Kigumo
21	Boniface Ndung'u	Box 56 Kigumo	48	Simon Macharia Thuku	Box 52 Kigumo
22	Elijah Kamau	Box 56 Kigumo	49	Martin K. Kimani Mwangi	Box 25 Kigumo
23	Dedan Gachanga	Box 382 Kigumo	50	Paul Maina Kamau	Box 166 Kigumo
24	Chege Macharia	Box 56 Kigumo	51	Henry Kinyua Tuto	Box 14 Saba Saba
25	K. Njoroge	Box 150 Kigumo	52	Arlene M.K. Maina	Box 108 Kigumo
26	Martin Irungu Wainaina	Box 394 Kigumo	53	James M. Karanja	Box 182 Kigumo
27	Paul Kamau	Box 75 Kigumo	54	Samuel Mwangi Githaiga	Box 108 Kigumo
55	Hannah R. Kariuki	Box 147 Saba Saba	92	Peter Maina	Box 39 Kigumo
56	Francis Ithagu	Box 523 Kigumo	93	Peter Kamau	Box 59 Kigumo
57	Abraham Ndugire	Box 266 Kigumo	94	Peter B. Toiwangi	Box 66 Kigumo
58	Nelson Njoroge	Box 40 Kigumo	95	Gabriel Mwangi Kimani	Box 108 Kigumo
59	Muthaburi Njuguna	Box 81 Kigumo	96	Absalom Gicharu	Box 104 Kigumo
60	Samuel Mwangi	Box 66 Kigumo	97	John Muvogora	Box 104 Kigumo
61	Dominic Kimani	Box 206 Kigumo	98	Justus Mburu	Box 201 Kigumo
62	Joseph Njoroge	Box 206 Kigumo	99	John Karanja	Box 66 Kigumo
63	John Mburu	Box 57 Kigumo	100	David Kamau Macharia	Box Kigumo
64	Atanasio Mbekenya	Box 6 Kigumo	101	Anthony Kamau Mwangi	Box 25 Kigumo
65	Catherine Mwangi	Box 52 Kigumo	102	John Gutuire	Box 25 Kigumo
66	Samuel Kuria	Box 86 Kigumo	103	Simon Kariuki	Box Kigumo
67	Peter Kabunga	Box Kigumo	104	Francis Kanyara Gachiri	Box 3 Kahuro
68	Joseph Mwangi	Box 191 Kigumo	105	Francis Mungai Ngigi	Box 49 Murang'a
69	David Kariuki	Box 86 Kigumo	106	Milka E. Njoki	Box 50 Kigumo
70	Peter Mwangi	Box 104 Kigumo	107	Hannah Milka Wangari	Box 50 Kigumo
71	Francis Karanja Gachare	Box 75 Kigumo	108	Peter Njathi	Box 21 Kigumo
72	Peter Kamau Chumba	Box 47 Kigumo	109	Michael Mburu	Box 66 Kigumo
73	Thomas Maina	Box 25 Kigumo	110	Judy Wanjiku	Box 53 Murang'a
74	Joseph Mwangi Ngunjiri	Box 191 Kigumo	111	Peter Irungu Gachiri	Box 28 Kigumo
75	Joseph Maina Nduati	Box 17 Kigumo	112	Francis Irungu Kamara	Box 66 Kigumo
76	Sanyo (Kiagiri)	Box 8 Kigumo	113	Erik Kaberu Mwangi	Box 363 Kigumo
77	Anesta Njenga	Box 56 Kigumo	114	Johnson Macharia	Box 90 Kigumo
78	Daniel Kamande	Box 56 Kigumo	115	Henry Njoroge	Box 75 Kigumo

79	Ndumbi Kamau	Box 56 Kigumo	116	Njuguna Githiari	Box 52 Kigumo
80	Solomon Gatambia	Box 56 Kigumo	117	Patrick Mwangi Njuguna	Box 145 Kigumo
81	Bedan Njuguna	Box 56 Kigumo	118	Francis Muhihi	Box 55 Maragwa
82	George Ndegwa	Box 9 Kigumo	119	Catherine Njeri Muiruri	Box 53 Maragwa
83	Benson Kiarie	Box 182 Kigumo	120	Rufus P. Gakure	Box 9 Kigumo
84	Joseph Ng'ang'a	Box 56 Kigumo	121	Simon Mitobio	Box Kigumo
85	Patrick Kuria	Box 56 Kigumo	122	Joseph Ngure Makara	Box 94 Kigumo
86	Peter Kamau Chumba	Box 56 Kigumo	123	Francis Muiruri Mwangi	Box 182 Kigumo
87	Maina Mugucia	Box 87 Kigumo	124	Njoroge Wamuchwe	Box 66 Kigumo
88	Mwangi Muchoki	Box 25 Maragwa	125	Boniface Kimemia Kariuki	Box 8 Kigumo
89	Francis Muguro	Box 49 Maragwa	126	Amos Ng'ang'a Kamau	Box 77 Kigumo
90	Bernad Mwangi	Box 182 Kigumo	127	Kariuki Wairegi	Box 66 Kigumo
91	James Mwangi	Box 46 Kigumo	128	Solomon Njuguna	Box 166 Kigumo
129	Stephen Mwangi	Box 2 Maragwa	166	Peter M. Wambui	Box 266 Kigumo
130	James Kanjiri	Box 600 Maragwa	167	Samuel Karanja	Box 108 Kigumo
131	Samuel Kienji Mwangi	Box 128 Kigumo	168	Dominic Kariuki	Box 66 Kigumo
132	Henry Kariuki Kigira	Box 26 Kigumo	169	John Njoroge Maina	Box 75 Kigumo
133	Mbuthia Kimani	Box Kigumo	170	James Muthee Gitau	Box 266 Kigumo
134	Patricia Mwangi Kariuki	Box 49 Kigumo	171	Tirus Mbute	Box 41 Kigumo
135	Mwangi Gituuru	Box 56 Kigumo	172	Peter Muthoga	Box 9 Kigumo
136	Sospeter Chege	Box 59 Kigumo	173	Simon Kibe	Box 75 Kigumo
137	Damiano Muiruri	Box 33 Saba Saba	174	John Maina Njuguna	Box 75 Kigumo
138	Peter Mbugua Machugu	Box 2005 Nairobi	175	Paul Kamau Njuguna	Box 219 Kigumo
139	Ernest Gacheru	Box 182 Kigumo	176	John Kinuthia	Box 55 Gathangani
140	Laban Mburu Njoroge	Box 41 Maragwa	177	Julius Gaturo	Box 75 Kigumo
141	Victor Maina	Box 66 Kigumo	178	Julius Noru	Box 253 Kigumo
142	Samuel Kunga	Box 98634 Mombasa	179	Bernard Munangi	Box 564 Thika
143	James Mburu	Box 86 Kigumo	180	Samuel Gathungu	Box 8 Kigumo
144	Thaka Gitau	Box 58 Muranga	181	Joseph M.Mwangi	Box 182 Kigumo
145	Esther M. Irungu	Box 25 Kigumo	182	Edward B. Njuguna	Box 267 Kigumo
146	Alice Wanjiru Gatimu	Box 66 Kigumo	183	James Mwaniki Njeri	Box 1517 Nairobi
147	Muthee Kihui	Box Kigumo	184	Betty Ngugi	Box 131 Kigumo
148	Francis Mwangi Mbogo	266 Maragwa	185	Phelista Njoki	Box Kigumo
149	Jane Njeri Gicharu	Box 86 Kigumo	186	Paul Matheru	Box 7 Kigumo
150	Paul Mwangi Mburu	Box 139 Maragwa	187	Kamau J. K.	Box 371 Kigumo
151	Noah Kariuki	Box 367 Kigumo	188	Aiphora Wairimu Mwangi	Box 136 Maragwa
152	R. M. K. Karianjahi	Box 367 Kigumo	189	Macharia Kirugo	Box 87 Kigumo
153	Samuel Kamau	Box 371 Kigumo	190	Boniface Wanjohi	Box 366 Kigumo
154	Irungu Muiruri	Box 266 Kigumo	191	John Mwangi Muiruri	Box 66 Kigumo
155	Francis Ndung'u	Box 266 Kigumo	192	Henry Kimani	Box 66 Kigumo
156	Lucy Wambui Muiruri	Box 206 Kigumo	193	Anthony Mwangi	Box 37 Kigumo
157	Stephen C. Matheri	Box 86 Kigumo	194	Mwangi Murigi	Box 52 Kigumo
158	Joseph Chege Kuria	Box 65 Saba Saba	195	Francis Muthua	Box 160 Kigumo
159	Mwangi Njuguna	Box Kigumo	196	Simon Ndadia	Box 122 Kigumo
160	Joyce Waithira	Box 25 Kigumo	197	Peter Muiruri Kariuki	Box 21 Maragwa
161	Andrew W. Mbuiga	Box 89 Kigumo	198	Kamau Njoroge	Box 951 Kigumo
162	Michael K. Kimani	Box 87 Kigumo	199	Macharia Kiromo	Box 28 Kigumo
163	Margaret Waithira	Box 108 Kigumo	200	Peter Gaitang'u	Box Kigumo
164	Samuel Ngonyo	Box 57 Kigumo	201	Charles Njoroge	Box 56 Kigumo
165	Maina Mwangi	Box 66 Kigumo	202	Joseph Chege Kanyuiri	Box 52 Kigumo
203	Francis Mwangi Chege	Box 58 Maragwa	240	Rev. Joseph Kariuki	Box 210 Kigumo
204	S. Gathia	Box 266 Kisumu	241	James K. Mwangi	Box 75 Kigumo
205	Wilson Kweri	Box 100 Kigumo	242	Ng'ang'a Simon	Box Kigumo
206	Julius Karanja Kariuki	Box 59 Kigumo	243	Amos W. Maina	Box 62 Kangari
207	Joseph Gatheru	Box 7 Kigumo	244	Winnie Nyambura	Box 85 Kigumo
208	Njoroge P. Nduati	Box 52 Kigumo	245	Simon Chege	Box 238 Maragwa

209	Ndung'u Peter	Box 35 Saba Saba	246	Francis Kimani Mwangi	Box 7 Kigumo
210	Andrew Ndirangu	Box 51 Kigumo	247	Simon M. Mwangi	Box 118 Kigumo
211	Samuel Macharia Kimemia	Box 100 Kigumo	248	Damaris Wairimu	Box Kigumo
212	Charles Wainaina	Box 53 Maragwa	249	Alex Ngugi	Box 56 Kigumo
213	Eustus Kariuki Mwangi	Box 360 Kigumo	250	Catherine Muthamburi	Box 274 Kigumo
214	Muiruri Kariuki Kithina	Box 107 Kigumo	251	Alex Mbote	154 Kangari
215	Nduati J. Njuguna	Box 266 Kigumo	252	Sammy Ndumbi	154 Kangari
216	Samuel Mwangi Ndiba	Box 17 Kigumo	253	Kariuki Gachira	Box Kigumo
217	Mbugua Gitimu	Box 554 Thika	254	Joseph Kaigwa	Box 69 Kigumo
218	Julius Kamau Macharia	Box 7 Kigumo	255	Mwangi Kigunja	Box Kigumo
219	Peter Adamson Mwangi	Box 46 Kigumo	256	Rev. Joseph M. Wanyoike	Box 121 Maragwa
220	Peter Maina Ng'ang'a	Box 47 Kigumo	257	Boniface Kariuki	Box 56 Kigumo
221	Gabriel Kariuki	Box 57 Kigumo	258	Faith Wanjiku	Box 86 Kigumo
222	Samuel Maina	Box 90 Kigumo	259	Duncan Karanja Mwangi	Box 7 Kigumo
223	Francis Karanja Gitau	Box 56 Kigumo	260	Joseph Macharia	Box 86 Kigumo
224	Peter Nduati	Box 52 Kigumo	261	Kamau Mwangi	Box 1 Kigumo
225	Antony Ndungu Mburu	Box 56 Kigumo	262	Kimani Gitau	Box 272 Kigumo
226	Peter Mbogo Wamithi	Box 100 Kigumo	263	Rosemary Wanjiru	Box 9 Kigumo
227	Simon Mwangi Gakunga	Box 162 Kigumo	264	Keru Mwangi	Box 52 Kigumo
228	Kariuki Githu	Box 52 Kigumo	265	Teresiah Wambui	Box 75 Kigumo
229	Nicholas Irungu	Box 98 Kigumo	266	Benson Githia	Box 86 Kigumo
230	Thomas Kagunya	Box 9 Kigumo	267	Stephen Kibe Mwangi	Box 46 Kigumo
231	Peter Macharia Gatithi	Box 254 Kigumo	268	Joseph Kinyanjui	Box 240 Kigumo
232	Patrick Ndung'u	Box 119 Kigumo	269	Joseph Mwangi	Box 240 Kigumo
233	Reuben Wanjohi	Box 57 Kigumo	270	Gerald Njehia	Box 266 Kigumo
234	Faith Njoki Mwangi	Box 75 Kigumo	271	Peter Irungu	Box 6 Kigumo
235	Phirisila Wangaru	Box Kigumo	272	Raphael N. Njoroge	Box 139 Maragwa
236	Charles Thandi Nduati	Box 251 Kigumo	273	Bernard Kamande	Box 33 Saba Saba
237	Patrick Muiruri	Box 75 Kigumo	274	Peter Gatu	Box 182 Kigumo
238	Samuel Macharia Kimemia	Box 100 Kigumo	275	Stephen Kimani	Box 108 Kigumo
239	Esther Wanjiru	Box 47 Kigumo	276	Joseph Mwangi	Box 108 Kigumo
277	Joseph Gichiri	Box 7 Kigumo	314	Njuguna Mbote	Box 2 Kigumo
278	Hon. Kihara Mwangi	Box 7416 Nairobi	315	Machenzie Daniel	Box 49 Kigumo
279	Mwangi Gathimo	Box 7 Kigumo	316	Lydia Muthoni	Box 49 Kigumo
280	Jacinta Wairimu	Box 104 Kigumo	317	Irene Njeri	Box 266 Kigumo
281	Zachary Kariuki	Box Kigumo	318	Peter Kimani	Box 298 Kigumo
282	Rose Nyambura	Box 271 Kangari	319	Kagwanja Kigwiri	Box 93 Kigumo
283	David Maina	Box 75 Kigumo	320	Julius Gaturo	Box 75 Kigumo
284	Nelson Macharia	Box 104 Kigumo	321	Joseph Muturi	Box 361 Kigumo
285	John Irungu	Box 394 Kigumo	299	Fredrick Njuguna	Box 18 Kigumo
286	Walter M. Wambu	Box 211 Maragwa	300	Peter Kimani	Box 159 Kigumo
287	Francis Kimani	Box 57 Kigumo	301	Josephine Muthoni	Box Kigumo
288	Gichini Karanu	Box Kigumo	302	Emmah Wanjiru	Box Kigumo
289	Hannah Wanjiku	Box 75 Kigumo	303	Luka Kimani	Box Kigumo
290	Christine Wambui	Box 75 Kigumo	304	David Kung'u	Box 7 Kigumo
291	Geoffrey Gikumo	Box 104 Kigumo	305	Simon Mwangi	Box 35 Kigumo
292	Joseph Mutonga	Box 238 Maragwa	306	Elijah Gikuru	Box 40 Maragwa
293	Francis Guchu	Box 82 Saba Saba	307	Paul Maina	Box 9 Saba Saba
294	Francis Waiyaki	Box 182 Kigumo	308	Simon Muya	Box 240 Kigumo
295	Kariuki Mwangi	Box 28 Kigumo	309	Nancy Wambui	Box 56 Kigumo
296	Peter Gatiba Meshack	Box 8 Kigumo	310	Ephantus Muiruri	Box 104 Kigumo
297	Hannah Waithera	Box Kigumo	311	Erastus Ruturia	Box 102 Kigumo
298	Nancy Njoki	Box Kigumo	312	Kagotho Njuguna	Box 108 Kigumo
			313	SAMUEL MBURU MBATIA	BOX 33 KIGUMO

VENUE: KIGUMO B. H. SCHOOL

No	Name:	Address:	No	Name:	Address:
1	Lucy Wambui Muiruri	N/A	24	Julius Karanja Kariuki	N/A
2	Johnson Macharia	N/A	25	Muiruki Kariuki Kithina	N/A
3	Patrick Mwangi Njuguna	N/A	26	Samwuel Mwangi Ndiba	N/A
4	Francis Muhihi	N/A	27	Franics Muguro Ngugi	N/A
5	Catherine Njeri Muiruri	N/A	28	Arlene M. Maina	N/A
6	Irungu Muiruri	N/A	29	Faith Njoki Mwangi	N/A
7	Alice Wanjiru Gatimu	N/A	30	Samwuel Macharia	N/A
8	Francis Ndungu	N/A	31	Damaris Wairimu	N/A
9	Stephen C. Matheri	N/A	32	Wathigo S. Gathia	N/A
10	John Karanja Gituhu	N/A	33	Winnie Nyambura	N/A
11	Mwangi Njuguna	N/A	34	Rev. Joseph M. Wanyoike	N/A
12	Andrew W. Mbuiga	N/A	35	Fith Wanjiru	N/A
13	Michael Kimani	N/A	36	Duncan Karanja	N/A
14	James Muthee Gitau	N/A	37	Peter Irungu	N/A
15	Pul Kamau Njuguna	N/A	38	Raphel N. Njoroge	N/A
16	John Kinthia	N/A	39	Beanrad Kamande	N/A
17	Edward B. Njuguna	N/A	40	Benson Gichia	N/A
18	James Mwaniki Njeri	N/A	41	Hon. Kihara Mwangi	N/A
19	Betty Ngugi	N/A	42	Walter M. Wambui	N/A
20	Macharia Kirugo	N/A	43	Hannah Wanjiru	N/A
21	Mwangi Murigi	N/A	44	Kiagiri	N/A
22	Francis Mwangi	N/A	45	Gabriel Mwangi Kimabni	N/A
23	Julius Karanja Kariuki	N/A	46	Anthony Kamau Mwangi	N/A
47	Francis Kanyara Gachiri	N/A	70	Nelson Kinyua	N/A
48	Francis Mungai Ngigi	N/A	71	Absolom Kihu	N/A
49	Milka E. Njoki	N/A	72	David Ngure	N/A
50	Catheri Njeru Muiruri	N/A	73	Gabriedl Gitau	N/A
51	Joseph Ngure Makara	N/A	74	Dedan Gachanga	N/A
52	Kariuki Wairegi	N/A	75	Cllr. Harrison K. Njoroge	N/A
53	Beatirce W. Irungu	N/A	76	Martin Irungu Wainaina	N/A
54	Victor Maina	N/A	77	David Chege	N/A
55	Smwuel Kiunga	N/A	78	Evelyne Wangecii Muiruri	N/A
56	James Mburu	N/A	79	Francis Mwangi	N/A
57	Thaka Gitau	N/A	80	Benard Mwangi Munanu	N/A
58	Henry kariuki Kiriga	N/A	81	John Ben Kariithi	N/A
59	Patrick Mwangi kariuki	N/A	82	Martin K. Kimani Mwangi	N/A
60	Sospeter Chege	N/A	83	Henry Kinya Tuto	N/A
61	Damiano Muiruri	N/A	84	Arlene M. K Maina	N/A
62	Peter Mbugua Machugu	N/A	85	Joseph Njoroge	N/A
63	Laban Mburu Njoroge	N/A	86	Henry Murigi	P.O. Box 75, Kigumo
64	Peter Irungu Gachiri	N/A	87	Peter Waiharo	P.O. Box 182, Kigumo
65	Eric Kaberu Mwangi	N/A	88	Kanina Njiiri Karanja	P.O. Box 94, Kigumo
66	Henry Murigi	N/A	89	Kamau Mwangi	P.O. Box 274, Kigumo

67	Peter Waiharo	N/A	90	Catherine Ngigi	P.O. Box 147, Saba Saba
68	Kanina Njiri Karanja	N/A	91	Nelson Kinyua	P.O. box 250, Kigumo
69	Kamau Mwangi	N/A	92	Abasalom Kihu	P.O. Box 104, Kigumo
93	Chalres Kahonge	P.O. Box 165, Kigumo	116	Joseph Wambugu	P.O. Box 143, Makuyu
94	Simon Mwangi	P.O. Box 375, Kigumo	117	Andrew Kago	P.O. Box 564, Thika
95	Peter Njogu	P.O. Box 75, Kigumo	118	Patrick Irungu	P.O. Box 56, Kigumo
96	Wanjau Maina	P.O. Box 274, Kigumo	119	Richard Njuguna	P.O. Box 90, Kigumo
97	John Mwangi	P.O. Box 188, Kigumo	120	James Michuki	P.O. Box 56, Kigumo
98	Peter Chege	P.O. Box 56, Kigumo	121	David Chege	P.O. Box 104, Kigumo
99	James Karanja	P.O. Box 8, Kigumo	122	Erstus Kimani	P.O. Box 564, Thika
100	John Njuguna	P.O. Box 46, Kigumo	123	Reuben Gikonyo	P.O. Box 218, Kigumo
101	Jamalick Ng'ang'a	P.O. Box 46, Kigumo	124	Kiragu Haron	P.O. box 40, Kigumo
102	David Ngure Mwangi	P.O. Box 35, Kigumo	125	Cllr. John Karanja	P.O. Box 10, Kigumo
103	Gabriel Gitau	P.O. Box 35, Kigumo	126	Everlyne Wangeci Muiruri	P.O. Box 6, Kigumo
104	Andrew Mwaura	P.O. Box 25, Kigumo	127	Henry Chege	P.O. Box 8, Kigumo
105	John Mbugua	P.O. Box 167, Kigumo	128	Joseph Wairegi	P.O. Box 58, Kigumo
106	Boniface Ndugu	P.O. Box 56, Kigumo	129	Francis Mwangi Gaturu	P.O. Box 58, Kigumo
107	Elijah Kamau	P.O. Box 56, Kigumo	130	Bernad Mwangi Munanu	P.O. Box 74, Saba Saba
108	Dedan Gachanga	P.O. Box 382, Kigumo	131	John Waweru Gachare	P.O. Kigumo
109	Chege Macharia	P.O. Box 56, Kigumo	132	John Ben Kareithi	P.O. Box 206, Kigumo
110	Cllr. Harrison K. Njoroge	P.O. Box 150, Kigumo	133	Simon Macharia Thuku	P.O. P.O. Box 52, Kigumo
111	Martin Irungu Wainaina	P.O. Box 394, Kigumo	134	Martin K. Kimani Inwangi	P.O. Box 25, Kigumo
112	Paul Kamau	P.O. Box 75, Kigumo	135	Paul Maina Kamau	P.O. Box 166, Kigumo
113	Joyce W. Kaberu	P.O. Box 369, Kigumo	136	Henry Kinya Tuto	P.O. Box 14, Saba Saba
114	Rev. Jeremiah Ngumo	P.O. Box 15, Kangari	137	Arlene M. K. Maina	P.O. Box 102, Kigumo
115	Beatrice W. Irungu	P.O. Box 6, Kigumo	138	James M. Karanja	P.O. Box 181, Kigumo
139	Samuel Mwangi Githaiga	P.O. Box 108, Kigumo	162	Daniel Kamande	P.O. Box 56, Kigumo
140	Hannah R. Kariuki	P.O. Box 147, Saba Saba	163	Ndumbi Kamau	P.O. Box 56, Kigumo
141	Francis ithagu	P.O. Box 523, Kigumo	164	Solomon Gatambia	P.O. Box 56, Kigumo
142	Abraham Ndugire	P.O. Box 266, Kigumo	165	Bedan Njuguna	P.O. Box 56, Kigumo
143	Nelson Njoroge	P.O. Box 40, Kigumo	166	George Ndegwa	P.O. Box 9, Kigumo
144	Muthaburi Njuguna	P.O. Box 81, Kigumo	167	Benson Kiarie	P.O. Box 182, Kigumo
145	Samuel Mwangi Githaiga	P.O. Box 66, Kigumo	168	Joseph Ng'ang'a	P.O. Box 56, Kigumo
146	Dominick Kimani	P.O. Box 206, Kigumo	169	Patrick Kuria	P.O. Box 56, Kigumo

147	Joseph Njoroge	P.O. Box 206, Kigumo	170	Peter Kamau	P.O. Box 56, Kigumo
148	John Mburu	P.O. Box 57, Kigumo	171	Maina Mugucia	P.O. Box 87, Kigumo
149	Atanasio Mbekenya	P.O. Box 6, Kigumo	172	Mwangi Muchoki	P.O. Box 25, Maralwa
150	Catherine W. Mwangi	P.O. Box 52, Kigumo	173	Francis Muguro	P.O. Box 49, Maragwa
151	Samwuel Kuria	P.O. Box 86, Kigumo	174	Bernad Mwangi	P.O. Box 182, Kigumo
152	Peter Kabunga	P.O. Box Kigumo	175	James Mwangi	P.O. Box 46, Kigumo
153	Joseph Mwangi	P.O. Box 191, Kigumo	176	Peter Maina	P.O. Box 39, Kigumo
154	Peter Mwangi	P.O. Box 104, Kigumo	177	Peter Kamau	P.O. Box 59, Kigumo
155	Francis karanja Gachare	P.O. Box 75, Kigumo	178	Peter B. Toiwangi	P.O. Box 66, Kigumo
156	Peter Kamau Chumba	P.O. Box 47, Kigumo	179	Gabriel Mwangi Kimani	P.O. Box 108, Kigumo
157	Thomas Maina	P.O. Box 25, Kigumo	180	Absalom Gicharu	P.O. Box 104, Kigumo
158	Joseph Mwangi Ngunjiri	P.O. Box 191, Kigumo	181	John Muvogora	P.O. Box 104, Kigumo
159	Joseph Maina Nduati	P.O. Box 17, Kigumo	182	Justus Mburu	P.O. Box 201, Kigumo
160	Sanyo (Kiagiri)	P.O. Box 8, Kigumo	183	John Karanja	P.O. Box 66, Kigumo
161	Anest Njenga	P.O. Box 56, Kigumo	184	David Kamau Macharia	P.O. Kigumo
185	Anthony Kamau Mwangi	P.O. Box 25, Kigumo	208	Njoroge Wamuchwe	P.O. Box 66, Kigumo
186	John Gituire	P.O. Box 25, Kigumo	209	Boniface Kimemia Kariuki	P.O. Box 8, Kigumo
187	Simon Kariuki	P.O Kigumo	210	Amos Ng'ang'a Kamau	P.O. Box 77, Kigumo
188	Francis Kanyara Gachiri	P.O. Box 3, Kigumo	211	Kariuki Wairegi	P.O. Box 66, Kigumo
189	Francis Mungai Ngigi	P.O. Box 49, Kangema	212	Solomon Njuguna	P.O. Box 166, Kigumo
190	Milka E. Njoki	P.O. Box 50, Kangema	213	Stephen Mwangi	P.O. Box 2, Maragwa
191	Hannah Milika Wangari	P.O. Box 50, Kangema	214	James Kanyiri	P.O. Box 600, Maragwa
192	Peter Njathi	P.O. Box 21, Kangema	215	Samuel Kienji Mwangi	P.O. Box 128, Kigumo
193	Michael Mburu	P.O. Box 66, Kangema	216	Henry kariuki Kigira	P.O. Box 26, Kigumo
194	Judy Wanjku	P.O. Box 53, Kigumo	217	Mbuthia Kimani	P.O. Box Kigumo
195	Peter Irungu Gachiri	P.O. Box 28, Kigumo	218	Patrick Mwangi Kariuki	P.O. Box 49, Kigumo
196	Francis Irungu Kamara	P.O. Box 66, Kangema	219	Mwangi Gituuru	P.O. Box 56, Kigumo
197	Eric Kaberu Mwangi	P.O. Box 363, Kigumo	220	sospeter Chege	P.O. Box 59, Kigumo
198	Johnson Macharia	P.O. Box 90, Kigumo	221	Damiano Muiruri	P.O. Box 33, Saba Saba
199	Henry Njoroge	P.O. Box 75, Kigumo	222	Peter Mbugua machungu	P.O. Box 20052, Nairobi
200	Njuguna Githiari	P.O. Box 52, Kigumo	223	Ernest Gacheru	P.O. Box 182, Kigumo
201	Patrick Mwangi njuguna	P.O. Box 145, Kigumo	224	Laban Mburu Njoroge	P.O. Box 41, Maragwa
202	Franics Muhihi	P.O. Box 55, Kigumo	225	Victor Maina	P.O. Box 66, Kigumo
203	Catherine Njeri Muiruri	P.O. Box 53, Kigumo	226	Samwuel Kiunga	P.O. Box 98634, Mombasa
204	Rufus P. Gakure	P.O. Box 9, Kigumo	227	James Mburu	P.O. Box 86, Kigumo

205	Simon Mitoko	P.O. Kigumo	228	Thaka Gitau	P.O. Box 58, Maragwa
206	Joseph Ngure Makara	P.O. Box 94, Kigumo	229	Esther M. Irungu	P.O. Box 25, Kigumo
207	Francis Muiruri Mwangi	P.O. Box 182, Kigumo	230	Alice Wanjiru Gatimu	P.O. Box 66, Kigumo
231	Muthee Kihui	P.O. Kigumo	254	James Muthee Gitau	P.O. Box 266, Kigumo
232	Francis mwangi Mbogo	P.O. Box 266, Maragwa	255	Tiras Mbute	P.O. Box 41, Kigumo
233	Jane Njeri Gicharu	P.O. Box 86, Kigumo	256	Peter Muthoga	P.O. Box 9, Kigumo
234	Paul Mwangi Mburu	P.O. Box 139, Maragwa	257	Simon Kibe	P.O. Box 75, Kigumo
235	Noah Kariuki	P.O. Box 367, Kigumo	258	John Maina Njuguna	P.O. Box 75, Kigumo
236	R. M. K. Karinajahi	P.O. Box 367, Kigumo	259	Paul Kamau Njuguna	P.O. Box 219, Kigumo
237	Samuel Kamau	P.O. Box 371, Kigumo	260	John Kinuthia	P.O. Box 55, Gathangani
238	Irungu Muiruri	P.O. Box 266, Kigumo	261	Julius Gaturo	P.O. Box 75, Kigumo
239	Francis Ndung'u	P.O. Box 266, Kigumo	262	Julius Noru	P.O. Box 253, Kigumo
240	Lucy Wambui Muiruri	P.O. Box 206, Kigumo	263	Bernad Mwangi	P.O. Box 564, Kigumo
241	Stephen C. Matheri	P.O. Box 86, Kigumo	264	Samuel Gathungu	P.O. Box 8, Kigumo
242	Joseph Chege Kuria	P.O. Box 65, Saba Saba	265	Joseph M. Mwangi	P.O. Box 182, Kigumo
243	Mwangi Njuguna	P.O. Box 256, Kigumo	266	Edward B. Njuguna	P.O. Box 267, Kigumo
244	Joyce Waithira	P.O. Box 25, Kigumo	267	James Mwangi Njeri	P.O. Box 21517, Nairobi
245	Andrew W. Mbuiga	P.O. Box 87, Kigumo	268	Betty Ngugi	P.O. Box 131, Kigumo
246	Michael k. Kimani	P.O. Box 87, Kigumo	269	Phelista Njoki	P.O. Kigumo
247	Margaret Waithira	P.O. Box 108, Kigumo	270	Pul Matheru	P.O. Box 7, Kigumo
248	Samuel Ngoyo	P.O. Box 57, Kigumo	271	Kamau J. k.	P.O. Box 371, Kigumo
249	Maina Mwangi	P.O. Box 66, Kigumo	272	Ziphora Wairimu Mwangi	P.O. Box 136, Maragwa
250	Peter M. Wambui	P.O. Box 266, Kigumo	273	Macharia kirugo	P.O. Box 87, Kigumo
251	Samuel Karnja	P.O. Box 108, Kigumo	274	Boniface Wanjohi	P.O. Box 367, Kigumo
252	Dominic kariuki	P.O. Box 66, Kigumo	275	John Mwani Muiruri	P.O. Box 66, Kigumo
253	John Njoroge Maina	P.O. Box 75, Kigumo	276	Henry Kimani	P.O. Box 66, Kigumo
277	Anthony Mwangi	P.O. Box 37, Kigumo	300	Samuel Mwangi Ndiba	P.O. Box 17, Kigumo
278	Mwangi Murigi	P.O. Box 52, Kigumo	301	Mbugua Gitimu	P.O. Box 554, Thika
279	Francis Muthua	P.O. Box 160, Kigumo	302	Julius Kamau Macharia	P.O. Box 7, Kigumo
280	Simon Ndambia	P.O. Box 122, Kigumo	303	Peter Admson Mwangi	P.O. Box 46, Kigumo
281	Peter Muiruri Kariuki	P.O. Box 21, Maragwa	304	Peter Maina Ng'anga'	P.O. Box 47, Kigumo
282	Kamau Njoroge	P.O. Box 951, Kigumo	305	Gabriel Kariuki	P.O. Box 57, Kigumo

283	Macharia Kiromo	P.O. Box 28, Kigumo	306	Samuel Maina	P.O. Box 90, Kigumo
284	Peter Gaithung'u	P.O. Kigumo	307	Francis Karanja Gitau	P.O. Box 56, Kigumo
285	Charles Njoroge	P.O. Box 56, Kigumo	308	Peter Nduati	P.O. Box 52, Kigumo
286	Joseph Chege Kanyuiri	P.O. Box 52, Kigumo	309	Anthony Ndungu Mburu	P.O. Box 56, Kigumo
287	Francis Mwangi Chege	P.O. Box 58, Maragwa	310	Peter Mbogo Wamithi	P.O. Box 100, Kigumo
288	Wathigo S. Gathia	P.O. Box 266, Kigumo	311	Simon Mwangi Gakunga	P.O. Box 162, Kigumo
289	Wilson Kweri	P.O. box 100, Kigumo	312	Kariuki Githu	P.O. Box 52, Kigumo
290	Julius Karanja Kariuki	P.O. Box 59, Kigumo	313	Nicholas Irungu	P.O. Box 98, Kigumo
291	Joseph Gatheru	P.O. Box 7, Kigumo	314	Thomas Kagunya	P.O. Box 9, Kigumo
292	Njoroge P. Nduati	P.O. Box 52, Kigumo	315	Peter Macharia Gatithi	P.O. Box 254, Kigumo
293	Ndung'u Peter	P.O. Box 35, Saba Saba	316	Patrick Ndung'u	P.O. Box 119, Kigumo
294	Andrew Ndirangu	P.O. Box 51, Kigumo	317	Reuben Wanjohi	P.O. Box 57, Kigumo
295	Samuel Macharia Kimemwa	P.O. Box 100, Kigumo	318	Faith Njoki Mwangi	P.O. Box 75, Kigumo
296	Charles Wainaina	P.O. Box 53, Markwa	319	Phirisila Wangaru	P.O. Kigumo
297	Eustus Kariuki mwangi	P.O. Box 360, Kigumo	320	Charles Thandi Nduati	P.O. Box 251, Kigumo
298	Muiruri Kariuki Kithina	P.O. Box 107, Kigumo	321	Patrick Muiruri	P.O. Box 75, Kigumo
299	Nduati J. Njuguna	P.O. Box 266, Kigumo	322	Samuel Macharia	P.O. Box 100, Kigumo
323	Esther Wanjiru	P.O. Box 46, Kigumo	346	Kimani Gitau	P.O. Box 272, Kigumo
324	Rev. Joseph Kariuki	P.O. Box 210, Kigumo	347	Rosemary Wanjiru	P.O. Box 9, Kigumo
325	James K. mwangi	P.O. Box 75, Kigumo	348	Keru Mwangi	P.O. Box 52, Kigumo
326	Ng'ang'a Simon	P.O. Box Kigumo	349	Teresiah Wambui	P.O. Box 75, Kigumo
327	Amos W. Maina	P.O. Box 62, Kangari	350	Bnson Gichia	P.O. Box 86, Kigumo
328	Winnie Nyambura	P.O. Box 85, Kigumo	351	stephen Kibe Mwangi	P.O. Box 46, Kigumo
329	Simon Chege	P.O. Box 238, Margwa	352	Joseph Kinyanjui	P.O. Box 240, Kigumo
330	Francis Kimani	P.O. Box 7, Kigumo	353	Joseph Mwangi	P.O. Box 240, Kigumo
331	Simon M. Mwangi	P.O. Box 118, Kigumo	354	Gerald Njeha	P.O. Box 266, Kigumo
332	Damaris Wairimu	P.O. Box Kigumo	355	Peter Irungu	P.O. Box 6, Kigumo
333	Alex Ngugi	P.O. Box 56, Kigumo	356	Raphel N. Njoroge	P.O. Box 139, Maragwa
334	Catherine Muthaburi	P.O. Box 274, Kigumo	357	Bernad Kamande	P.O. Box 38, Saba Saba
335	Alex Mbote	P.O. Box 154, Kangari	358	Peter Gatu	P.O. Box 182, Kigumo
336	Sammy Ndumbi	P.O. Box 154, Kangari	359	Stephen Kimani	P.O. Box 108, Kigumo
337	Kariuki Gachieri	P.O. Kigumo	360	Joseph Mwangi	P.O. Box 108, Kigumo
338	Joseph Kaigwa	P.O. Box 69, Kigumo	361	Joseph Gichiri	P.O. Box 75, Kigumo
339	Mwangi Kibunja	P.O. Kigumo	362	Hon. Kihara Mwangi	P.O. Box 74116, Nairobi
340	Ven. Joseph M. Wanyoike	P.O. Box 121, Murng'a	363	Mwangi Gathimo	P.O. Box 7, Kigumo

341	Boniface Kariuki	P.O. Box 56, Kigumo	364	Jacinta Wairmu	P.O. Box 104, Kigumo
342	Faith Wanjiku	P.O. Box 86, Kigumo	365	Zachary Kiariuki	P.O. Box Kigumo
343	Duncan Karanja Mwangi	P.O. Box 7, Kigumo	366	Rose Nyambura	P.O. Box 271, Kangari
344	Joseph Macharia	P.O. Box 86, Kigumo	367	David Maina	P.O. Box 75, Kigumo
345	Kamau Mwangi	P.O. Box 1, Kigumo	368	Nelson Macharia	P.O. Box 104, Kigumo
369	John Irungu	P.O. Box 394, Kigumo	392	Nancy Wambui	P.O. Box 56, Kigumo
370	Walter M. Wambu	P.O. Box 211, Maragwe	393	Ephantus Muirurji	P.O. Box 104, Kigumo
371	Francis Kimani	P.O. Box 57, Kigumo	394	Erastus Ruturia	P.O. Box 102, Kigumo
372	Gichini Karanu	P. O. Kigumo	395	Kagotho Njuguna	P.O. Box 108, Kigumo
373	Hannah Wanjiku	P.O. Box 75, Kigumo	396	Samwuel Mburu Mbatia	P.O. Box 33, Kigumo
374	Christine Wambui	P.O. Box 75, Kigumo	397	Njuguna Mbote	P.O. Box 2, Kigumo
375	Geoffrey Cikumo	P.O. Box 104, Kigumo	398	Mackenzie Daniel	P.O. Box 49, Kigumo
376	Joseph Mutonga	P.O. Box 238, Maragwa	399	Lydia Muthoni	P.O. Box 49, Kigumo
377	Francis Guchu	P.O. Box 82, Saba Saba	400	Irene Njeri	P.O. Box 266, Kigumo
378	Kariuki Mwangi	P.O. Box 28, Kigumo	401	Peter Kimani	P.O. Box 218, Kigumo
379	Peter Catiba Meshack	P.O. Box 8, Kigumo	402	Kagwanja Kigwiri	P.O. Box 93, Kigumo
380	Hannah Waithera	P.O. Box Kigomo	403	Julius Gaturu	P.O. Box 75, Kigumo
381	Nancy Njoki	P.O. Box Kigumo	404	Joseph Muturi	P.O. Box 361, Kigumo
382	Fredrick Njuguna	P.O. Box 18, Kigumo	405	Samuel Karanja Ngugi	P.O. Box 290, Saba Saba
383	Peter Kimani	P.O. Box 159, Kigumo	406	Samuel Kienji Mwangi	P.O. Box 128, Kigumo
384	Josephine Muthoni	P.O. Kigumo	407	Rev. Grace N. Kamau	P.O. Box 114, Kangari
385	Emmah Wanjiru	P.O. Kigumo	408	Samuel Mwangi Machaira	P.O. Box 226, Kigumo
386	Luka Kimani	P.O. Kigumo	409	Stephen A. Maina	P.O. Box 5, Kangari
387	David Kung'u	P.O. Box 7, Kigumo	410	Francis Mburu Mwangi	P.O. Box 54976, Kigumo
388	Simon Mwangi	P.O. Box 35, Kigumo	411	Simon Wairagu Gachuhi	P.O. Box 71, Kangari
389	Elijah Gikuru	P.O. Box 40, Maragwa	412	Gabriel Maina	P.O. Kangari
390	Paul Maina	P.O. Box 9, Saba Saba	413	Elizabeth Wanjiru	P.O. Box 5, Kangari
391	Simon Muya	P.O. Box 240, Kigumo	414	Alex K. Moreu	P.O. Box 147, Kangari
415	Bernad Kariuki	P.O. Box 617, Thika	438	David Kamau Mwangi	P.O. Box 9, Kigumo
416	Isaac Mwangi Gachuhi	P.O. Box 94, Kangari	439	Michael Murithi Maina	P.O. Box 253, Kigumo
417	Rev. Grace Ng'ang'a	P.O. Box 114, Kangari	440	Mwangi Kiunga	P.O. Box 98, Kangari
418	Joseph W. Mwangi	P.O. Box 2, Kangari	441	John Kariuki njuguna	P.O. Box 98, Kangari
419	Elijah Mwangi	P.O. Box 78, Kangari	442	Cllr. John Kamau	P.O. Box 2, Kangari
420	Joseph Ruchuu	P.O. box 98, Kangari	443	Kibe John	P.O. Box 98, Kigumo
421	Isaac Mwangi Gachuhi	P.O. Box 133, Kangari	444	Maina Joseph	P.O. Box 98, Kigumo
422	James Ngugi	P.O. Box 406, Kariva	445	Thomas N. Wamugunda	P.O. Box 5, Kangari

423	Daniel Kamtu	P.O. Box 106, Kangara	446	David W. Kirungu	P.O. Box 895, Thika
424	Githinji Josephat	P.O. Box 5, Kangari	447	Mjaor Rtd. P. Gitau	P.O. Box 99, Kangari
425	Hon. Kihara Mwangi	P.O. Box 74116, nairobi	448	Cllr. William Kigo	P.O. Box 369, Kigumo
426	Muchoki Kimani	P.O. Box 6, Kangari	449	Joseph K. Muriu	P.O. Box 251, Thika
427	Muhoro John Macharia	P.O. Box 267, Kigumo	450	Samuel Ndumbi	P.O. Box 154, Kangari
428	Benson Maina	P.O. Box 985, Thika	451	James Gichimu Kinythia	P.O. Box 106, Kangari
429	John Njuguna	P.O. Box 25, Kangari	452	George Maina Ndegwa	P.O. Box 9, Kigumo
430	Joyce W. Kaberu	P.O. Box 369, Kigumo	453	Edward Kariuki Karugu	P.O. Box 5, Kangari
431	Rev. Jeremiah Ngumo	P.O. Box 15, Kangari	454	Samuel Mwangi Kamau	P.O. Box 96, Kangari
432	Anthony Marenye	P.O. Box 209, Kangari	455	Erastus Kung'u Matu	P.O. Box 44, Kigumo
433	Beatrice W. Irungu	P.O. Box 6, Kigumo	456	Simon Mitobio	P.O. Box 157, Kigumo
434	Ephantus Kweri Mwangi	P.O. Box 267,Maragwa	457	Lucy Njambi	P.O. Box 555, Thika
435	John Muiruri Chacha	P.O. Box 26, Kangari	458	Patrick Karanja	P.O. Box 271, Kangara
436	Magdalene Waweru	P.O. Box 314, Makuyu	459	Thomas Njoroge	P.O. Box 271, Kangara
437	Peter Ngure Maina	P.O. Box 5, Kangari	460	Kariuki Njoroge	P.O. Box 63, Kangara
461	Joseph k. Kahura	P.O. Box 240, Kigumo	484	Kiburi Chacha	P.O. Box 96, Kangari
462	Harrison Kihato	P.O. Box 59, Kangari	485	David Nyanjui Muthua	P.O. Box 71, Kangari
463	Peter Njuguna	P.O. Box 97, Kangari	486	Isaac Ngotho	P.O. Box 68, Marangwa
464	Moses Kamau	P.O. Box 318, Londiani	487	Eliud Kariuki	P.O. Box 196, Saba Saba
465	John Wainaina Mwangi	P.O. Box 269, Thika	488	Samuel Irungu	P.O. Box 97, Kangari
466	Father peter Mukono	P.O. Box 5, Kangari	489	Peter M. Ndumbi	P.O. Box 97, Kangari
467	Moses Mugane Njuguna	P.O. Box 159, Kangari	490	Simon Mwangi macharia	P.O. Box 35, Kigumo
468	Erastus Nduati Matiru	P.O. Box 33, Kangari	491	Francis N. Mukuna	P.O. Box 895, Thika
469	John Chege Nguru	P.O. Box 555, Thika	492	Hiram Kariuki Machria	P.O. Box 895, Thika
470	Boniface Mwangi	P.O. Box 5, Kangari	493	Georffrey Mwangi Ndirangu	P.O. Box 98, Kanari
471	Paul Chege Laban	P.O. Box 230, Kandara	494	Patrick Njuguna	P.O. Box 555, Thika
472	Sammy n. mwangi	P.O. Box 2, Kangemi	495	Daniel Njuguna	P.O. Box 895, Thika
473	Peter Kameru	P.O. Box 52, Kigumo	496	Peter Mwangi Kinyanjui	P.O. Box 237, Kangari
474	Francis Mugo	P.O. Box 251, Thika	497	Peter Nguru	P.O. Box 555, Thika
475	John Ng'ang'a	P.O. Box 251, Thika	498	Peter Njuguna Maina	P.O. Box 71, Kangari
476	Ezekiel M. Karanja	P.O. Box 71, Kangari	499	Moses kagunda	P.O. Box 5, Kangari
477	John Chege	P.O. Box 137, Kangari	500	Elijah Ng'ang'a	P.O. Box 895, Thika
478	David Maina	P.O. Box 154, Kigumo	501	Luka Mwangi	P.O. Box 203, Kigumo
479	Hezekiah Kanyugi m.	P.O. box 96, Kangari	502	Peter Maina Mwenja	P.O. Box 555, Thika
480	Samuel K. Kanene	P.O. Box 115, Kangari	503	Dickson Ngechu	P.O. Box 15, Kangari

481	James Kimani Mugwe	P.O. box 78, Kangari	504	Kamau Mungai	P.O. Box 41, Thika
482	Cllr. Harrison R. Njoroge	P.O. Box 150, Kigumo	505	Joseph Mwangi	P.O. Box 15, Kangari
483	Gathuiya Muturi	P.O. Box 15, Kangari	506	Muriu Mwangi	P.O. Box 555, Thika
507	Moses Kibungo	P.O. Box 15, Kangari	514	Francis Kariuki Gatonyi	P.O. Box 5, Kangari
508	Francis Ndumbi Mbugua	P.O. Box 97, Kangari	515	Godffrey Kanyugi	P.O. Box 96, Kangari
509	Joseph Rugano	P.O. Box 97, Kangari	516	Charles Mahinda	P.O. Box 5, Kangari
510	John H. Njuguna	P.O. Box 125, Kangari	517	Stanely Maina	P.O. Box 12, Karangi
511	Peter Irungu Gachuhi	P.O. Box 16, Kangari	518	Elijah Kaberere	P.O. Box 75, Kigumo
512	Sammy Njoroge Gitu	P.O. Box 240, Kigumo	519	Joyce W. Ngugi	P.O. Box 147, Saba Saba
513	John Mwangi Godfrey	P.O. Box 9, Kigumo	520	John Nyanjui Thuo	P.O. Box 230, Kandara
521	Julius Nyanjui Kamau	P.O. Box 291, Thika	522	Boniface N. Njoroge	P.O. Box 62, Kangari