

TABLE OF CONTENTS

Preface	i
1. District Context	1
1.1. Demographic characteristics.....	1
1.2. Socio-economic Profile.....	1
2. Constituency Profile	1
2.1. Demographic characteristics.....	1
2.2. Socio-economic Profile.....	2
2.3. Electioneering and Political Information.....	2
2.4. 1992 Election Results.....	2
2.5. 1995 By-Election Results.....	2
2.6. 1997 Election Results.....	3
2.7. Main problems.....	3
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	7
5.1. Logistical Details.....	7
5.2. Attendants Details.....	7
5.3. Concerns and Recommendations.....	8
Appendices	25

1. DISTRICT CONTEXT

Kipipiri falls in Nyandarua district of Central province.

1.1. Demographic Profile

District Population	Male	Female	Total
	235,052	244,850	479,902
Total District Population of 18 years of Age & Below	135, 013	130,647	265,660
Total District Population of 19 years of Age & Above	100,039	114,203	214,242
Population Density (persons/Km ²)	145		

1.2. Socio-Economic Profile

- Main economic activity in the district is agriculture.
- The district has the second lowest unemployment rate (1.61%) in the country.
- The district has low absolute poverty profile at 27% ranking it second in the country.
- The district has low food poverty profile at 27% ranking it fourth in the country.
- The district has average primary school enrolments rate at 83.7%, ranking it 13th nationally.
- The district has high secondary school enrolments rate at 31% ranking it 13th in the country.
- The district has low levels of malnutrition.
- The district has low child mortality rates.
- Only 98% of the residents in the district have access to safe sanitation.
- 45% of the residents in the district have access to safe drinking water.
- The main diseases in the district are upper respiratory tract infections, malaria, skin diseases and infections, ulcers, diarrhoea diseases, intestinal worms.

Nyandarua MPs have the largest average constituency size in Central Province: 826 Km². The four MPs of the district represent an average of 119,976 people each. During the last election, Nyandarua voted DP to a voter.

2. CONSTITUENCY PROFILE

Kipipiri is made up of Wanjohi, Kipipiri, Lereshwa and Geta locations.

2.1. Demographic Characteristics

Constituency Population	Male	Female	Total	Area Km ²	Density (persons per Km ²)
	38,162	40,731	78,893		145

2.2. Socio-Economic Profile

The main economic activity in the constituency is farming. Small-scale farmers practice horticulture and dairy farming.

2.3. Election and Political Information

- The constituency has been an opposition stronghold since the 1992 multiparty elections.
- The winner of 1992 polls (Ford Asili candidate) died occasioning a by-election, which was won by the Democratic Party candidate.
- Democratic Party also won the 1997 general elections.
- In 2002, the National Rainbow Coalition took the seat.

2.4. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			47,750
CANDIDATE	PARTY	VOTES	% OF VALID VOTES
Lavan Muchemi	FORD-A	24,210	61.31
Paul Mwangi	DP	12,197	30.89
Nyoro Kagambi	FORD-K	1,961	4.97
James Muregi	KANU	1,117	2.83
<i>Total valid votes</i>		39,485	100.00
Rejected votes		404	
Total votes cast		39,889	
% Turnout		83.54	
% Rejected/Cast		1.01	

2.5. 1995 By-Election Results

1992 TOTAL REGISTERED VOTERS			47,750
CANDIDATE	PARTY	VOTES	% OF VALID VOTES
Paul Githiomi Mwangi	DP	14,858	82.54
Joe Maina	KANU	3,144	17.46
<i>Total valid votes</i>		18,002	100.00
Rejected votes		232	
Total votes cast		18,324	
% Turnout		38.19	
% Rejected/Cast		1.27	

2.6. 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			26,323
CANDIDATE	PARTY	VOTES	% OF VALID VOTES
Paul Githiomi Mwangi	DP	11,371	52.76
Kimani wa Nyoike	FORD-p	7,631	35.41
James Kabingu Muregi	KANU	1,451	6.73
Edward Gachigu Ndiritu	FORD-A	640	2.79
Simon Peter Mburu	SAFINA	460	2.13
<i>Total valid votes</i>		<i>21,553</i>	<i>100.00</i>
Rejected votes		404	
Total votes cast		39,889	
% Turnout		83.54	
% Rejected/Cast		1.01	

2.7. Main Problems

- Inaccessibility due to poor roads
- Lack of electricity supply
- Large number of victims of the 1992 ethnic clashes who took refuge in the constituency from the Rift Valley
- Discontentment with the Government

3. CONSTITUTION MAKING/REVIEW PROCESS

3.1. Constituency Constitutional Forums (CCFs)

3.1.1. Philosophy

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

3.1.2. **Composition and Establishment**

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

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

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

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

3.1.3. **Functions of CCF**

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

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

3.1.4. **Functions of CCC**

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

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

3.1.5. **Date of Commencement of Work**

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

3.2. **District Coordinators**

3.2.1. **Mandate/Terms of Reference**

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

- Monitor the implementation of civic education by civic education providers in the district;
- Facilitate the formation of constituency committees with guidance and assistance of CKRC; and
- Perform any other tasks as directed by CKRC.

3.2.2. **Criteria for Appointment**

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

4. **CIVIC EDUCATION**

Civic Education in the constituency was carried out between 4th March 2002 and 26th April 2002.

4.1. **Phases covered 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 included:**

- Democracy
- Governance
- Constitutional Review
- Nationhood

5. CONSTITUENCY PUBLIC HEARINGS

5.1. Logistical Details

1. Date and Number of Days for Public Hearings

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

2. Venue

- a) Number of Venues: 2
- a) Venue(s):
 1. Miharati
 2. Geta

3. Panels

- a. Commissioners
 1. Com. Salome Muigai
 2. Com. John M. Kangu
 3. Com. Domiziano Ratanya

- b. Secretariat:
 1. Solomon Anampio - Programme Officer
 2. Gilbert Omoke - Ass. Programme Officer
 3. Grace Gitau - Verbatim Recorder
 4. David Muturi - Sign Language Interpreter

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		121
Sex	Male	91
	Female	29
	Not Stated	1
Presenter Type	Individual	97
	Institutions	24

Category	Details	Number
Educational Background	Primary Level	40
	Secondary/High School Level	55
	College	3
	University	8
	None	8
	Not Stated	6
	Other (Adult Education/Vernacular/Madrassa/Informal Education)	1
Form of Presentation	Memoranda	1
	Oral	67
	Written	23
	Oral + Written	30

5.3. Concerns and Recommendations

5.3.1 PREAMBLE

- There is a need for a preamble (11)
- The preamble should include a statement that the constitution has been made by and for the people of Kenya.
- The preamble should reflect that the people of Kenya have different traditions and customs but they are united.
- The preamble should reflect the historical background of Kenya
- The preamble should express the Sovereignty of all Kenyans.
- The preamble should express the togetherness and patriotism of Kenyans.
- The preamble should reflect that Kenyans are god-fearing people and are geared to good governance and responsibility
- The constitution should reflect a national vision of Kenyans. (2)

5.3.2 PRINCIPLES OF STATE POLICY

- The constitution should provide for emergency policies such as disaster preparedness.
- The constitution should have democratic principles. (2)

5.3.3 CONSTITUTIONAL SUPREMACY

- The constitution should provide for its supremacy to avoid haphazard amendments.
- The constitution should provide that a constitutional amendment shall only be through a public referendum (7)
- We should retain the 65% majority votes required for any amendments. (2)
- The constitution should be the supreme law of the land. (2)
- The constitution should be amended by 75% majority votes.

- The constitution should be amended by 85% majority votes. (2)
- The constitution should be amended by 70% majority votes.
- Parliament's power to amend the constitution should be limited. (2)
- Some parts of the constitution should be beyond the amending powers of parliament. (2)
- Religious leaders should conduct the referendums.

5.3.4 **CITIZENSHIP**

- The constitution should provide that citizenship be given to anyone born in Kenya. (4)
- The constitution should provide that citizenship be given to anyone born whose both parents are Kenyans. (5)
- Foreigners who stayed in Kenya for 15 years should be given citizenship.
- The constitution should provide for dual citizenship. (4)
- The constitution should not provide for dual citizenship.
- The constitution should provide for citizenship by decent for children born of Kenyan women outside Kenya
- The constitution should not confer foreigners with citizenship
- The constitution should confer automatic citizenship for all children born of persons legally married to a Kenyan citizen irrespective of gender.
- Spouses of Kenyans, irrespective of gender should become automatic citizens. (3)
- Kenyans should carry national ID, birth certificates and passports as a proof of citizenship. (4)
- Kenyans should carry national ID as a proof of citizenship (5)

5.3.5 **DEFENCE AND NATIONAL SECURITY**

- The constitution should provide that parliament controls armed forces and security mechanisms
- Disciplined forces should be established in the constitution. (5)
- The constitution should reduce the power bestowed in the heads of the armed forces
- The president should not be the commander-in-chief of the armed forces. (10)
- Parliament should have the exclusive power to declare war not the executive. (2)
- The constitution should provide the use of extraordinary powers in emergency (2)

5.3.6 **POLITICAL PARTIES**

- The constitution should provide broad guidelines for the conduct of political parties to ensure their transparency and impartiality. (3)
- The constitution should not allow the registration of tribal political parties (4)
- The constitution should limit the number of political parties to 4 (3)
- The constitution should limit the number of political parties to 5 (5)
- The constitution should limit the number of political parties to 3
- The constitution should limit the number of political parties to 7
- The constitution should limit the number of political parties to 2
- The constitution should provide that any party attaining less than 15% of the votes cast be deregistered.
- The constitution should provide that the government funds all credible political parties (7)
- Political parties should self-sponsor themselves. (2)
- The constitution should ensure protection and funding of opposition politicians.

- The constitution should provide for the abolition of all political parties without representation in parliament
- Political parties should participate in development activities and national issues. (2)
- The government should give all political parties 25% finance.

5.3.7 **STRUCTURES AND SYSTEMS OF GOVERNMENT**

- The constitution should provide for decentralization of government services.
- The constitution should stipulate means of devolving power to lower levels (3)
- The constitution should provide mechanisms for ensuring a system of government that is humane
- The constitution should provide for the election of the vice-president (3)
- The constitution should provide that registration of births and deaths be done by chiefs
- The constitution should provide that the electorate elect the prime minister
- The constitution should provide that the Vice-president be a running mate of the President. (3)
- The constitution should abolish the post of vice-president
- The constitution should provide for an office of an executive prime Minister
- The constitution should provide that if the president is a man, the Vice president should be a woman.
- The constitution should provide for a unitary system of government. (10)
- The constitution should provide for not a federal system (8)
- The constitution should provide for a parliamentary system of government. (6)
- The constitution should provide for a ceremonial president. (2)
- Kenya should adopt a hybrid system of government. (2)
- The constitution should retain a presidential system of government. (4)
- The constitution should debar the deeming kinship presidential system of government
- The constitution should ensure that people have the supreme authority and the primary repository of state power
- The constitution should provide for the entrenchment of a multiparty democracy more succinctly
- The Attorney General should be appointed by parliament. (2)
- LSK and a judicial body should appoint the Attorney General.
- The Attorney General must have experience of 7 years. (2)

5.3.8 **THE LEGISLATURE**

- The constitution should provide for a bicameral parliamentary system. (4)
- Parliament should have only one chamber.
- Parliament should have the power to remove the president through a vote of no confidence. (3)
- The president should be impeachable by parliament. (3)
- The president should not be impeachable by parliament
- Parliament should determine councilors' salary.
- The constitution should provide for a three-tier parliamentary system with a house of commons, senate and the congress.
- The constitution should provide that Parliament be more accountable to the needs of the people

- The constitution should give the public power to elect the speaker of the National Assembly
- The speaker should be appointed by MPs.
- The constitution should confer power on parliament to appoint constitutional office holders
- The constitution should provide that all presidential appointments be vetted by parliament. (16)
- The constitution should provide that MPS must have public offices in their constituencies, in which they should be available to consult their constituents. (2)
- The constitution should make it mandatory for MPs to consult their constituents
- The constitution should provide that MPs are Kenyan citizens of less than 55 years.
- The constitution should give the electorate power to recall non-performing MPs (12)
- The constitution should provide that MPs engage in full-time parliamentary practice (8)
- The constitution should provide for a code of conduct for MPs
- The constitution should give parliament power to appoint heads of Parastatals.
- The constitution should provide for language tests to ensure that MPs are well educated
- The constitution should debar MPs from legislating their own remuneration.
- The constitution should prohibit pensions for MPs
- The constitution should give parliament the power to appoint the provincial administrators
- The constitution should give parliament the power to elect Ministers
- The constitution should provide for presentation of the church in parliament.
- The Public should determine salaries and benefits of MPs.
- An independent body should determine salaries and benefits of MPs (6)
- The people should elect the speaker of the National Assembly.
- The constitution should provide for a coalition government. (10)
- The constitution should provide that the president must not be more than 55 years old.
- The constitution should provide that the president must not 30 years old.
- The constitution should provide that the president must be between 40-70 years of age.
- The constitution should provide that the president must be between 35-75 years of age. (3)
- The constitution should provide that the president must be between 35-65 years of age. (3)
- Age should not be a factor in the presidency.
- The constitution should provide that the president must not be least than 40 years of age.
- The constitution should provide that the president must be at least 35 years of age.
- The constitution should give parliament power to be appoint the head of Judiciary
- Parliament should have its own calendar (3)
- MPs should be graduates (4)
- MPs should have at least a form four certificate. (4)
- Language test required for MPs is not sufficient
- Language test required for MPs is sufficient
- Language test required for MPs is not necessary.
- The constitution should introduce ethical and moral qualifications for MPs. (4)
- The constitution should remove the concept of nominated MPs. (3)
- The constitution should retain the concept of nominated MPs but should be drawn from special groups. (5)
- The constitution should not provide for any special provision to increase women's participation in parliament.
- The constitution should ensure that gender representation in parliament is equal.
- The legislature should have the power to override president's veto
- The president should not have the powers to dissolve parliament. (7)
- We should not stagger parliamentary elections.

5.3.9 THE EXECUTIVE

- The constitution should provide that the president should be subject to the law. (10)
- The constitution should limit presidential powers. (19)
- The constitution should provide that the public be allowed to impeach the President if he is in fault
- The constitution should provide that the president must be a registered voter.
- The constitution should provide that the president must be at least a graduate. (9)
- The constitution should provide that the president must be a married family man. (6)
- The constitution should provide that the president must be morally upright. (5)
- The constitution should provide for only 15 ministries.
- The constitution should provide that the president's term be limited to 2-terms of five years. (10)
- The constitution should provide that the president's term be limited to 2-terms of four years.
- The constitution should provide that the president's term be limited to five years. (2)
- The constitution should provide a code of conduct for the President.
- The constitution should provide that women should not be elected as president or vice president.
- The constitution should confer more power on the provincial administration.
- The constitution should abolish the provincial administration. (6)
- The constitution should retain the provincial administration. (4)
- The provisional administrators should be elected. (5)
- The constitution should introduce a probation period for the president and members of parliament.
- The constitution should provide that the president cease to be the chancellor of public universities.
- The constitution should provide for a ceremonial president
- The constitution should provide that the President does not rule by decree but his decisions should be guided by the Constitution.
- The constitution should provide that the President does not belong to any one party
- The constitution should provide that the office of the chief be abolished
- The constitution should provide for an office of governor instead of Provincial Commissioner
- The constitution should debar the President from controlling the budget
- The Constitution should provide that the President should be a Kenyan by birth.
- The Constitution should limit the powers of Provincial Administrators.
- The constitution should provide for creation of more districts
- The constitution should provide for a two-five year terms for presidency and the legislature
- The constitution should not allow for the election of provincial administrators.
- The constitution should define the president's functions.
- The president should appoint Ambassadors, ministers and judges.
- The president should appoint Ambassadors.
- Parliament should be the supreme over the executive because it is the basis of the citizen's power.
- The president should be an MP. (2)
- The president should not be an MP. (7)

5.3.10 THE JUDICIARY

- The judiciary should be independent. (5)
- The constitution should establish a supreme court. (2)
- The constitution should establish a constitutional court. (2)
- Judicial officers should be appointed by parliament. (6)
- A judicial commission should appoint judicial officers. (4)
- Minimum qualification for judicial officers should be a degree in law. (3)
- Minimum qualification for a chief justice should be a PHD degree in law.
- The constitution should confer power on the Chief Justice to remove non-performing presidents
- The constitution should give parliament power to be appointing the head of Judiciary.
- The constitution should provide for more courts at the divisional level
- The constitution should provide for mobile courts
- The constitution should provide for Kangaroo courts for settling traditional disputes
- The constitution should provide for the incorporation of the jury system of trial in the court process
- The constitution should ensure the separation of the functions of the Attorney General from that of public prosecutor
- The constitution should ensure independence and impartiality of the Judiciary.
- Judicial officers should retire at the age of 70 years.
- Judicial officers should retire at the age of 50 years.
- Judicial officers should have a security of tenure.
- The Muslim community should nominate Kadhis.
- The constitution should lower court fees to ensure all people have access to courts.
- There should be a constitutional right to legal aid to all Kenyans. (5)
- There should be a provision for judicial review of laws made by legislature.

5.3.11 LOCAL GOVERNMENT

- The constitution should provide that the Local Government must present budgets to the people for approval.
- The constitution should provide that dissolution of local authorities be approved by parliament (6)
- The constitution should provide that the president or the minister of local government have the powers to dissolve councils.
- The constitution should provide for elected governors at the provincial level under the Ministry of local government
- The constitution should provide for a review of salaries of local authority members.
- The ministry of agriculture should handle remuneration of councilors.
- A board set up by the minister of local government should handle remuneration of councilors.
- An employment commission to be set up should handle remuneration of councilors.
- The Public Service Commission should handle remuneration of councilors.
- The constitution should give local authorities power to appoint executive officers.
- The constitution should provide give local authorities autonomy (2)
- The constitution should provide that Members of local authorities have at least secondary school education. (9)
- The constitution should provide for the retention of nomination of councilors. (3)
- The constitution should debar the election of mayors and chairmen of local authorities.

- The constitution should provide for direct election of mayors and council chairmen by the electorate. (10)
- Mayors and council chairmen should serve for 5 years. (3)
- Mayors and council chairmen should serve for 3 years.
- The two-year term for mayors and council chairmen is adequate. (3)
- Councils should continue working under the central government.
- Chief officers should be answerable to the mayors.
- Language tests are necessary both oral and written, English and Kiswahili.
- There should be moral and ethical qualifications for councilors. (3)
- Electorates should have the right to recall their councilors. (3)

5.3.12 THE ELECTORAL SYSTEM AND PROCESS

- The constitution should retain the representative electoral system. (3)
- The constitution should provide that registration of voters becomes a continuous and less stringent process
- The constitution should debar rigging of elections
- The constitution should debar the requirement that the president must garner 25% from five provinces. (3)
- The constitution should retain the 25% representation in five provinces for presidential elections.
- The constitution should reserve seats for specific interest groups. (2)
- The constitution should not reserve seats for specific interest groups
- The constitution should allow candidates who fail in one party nomination to seek nomination in another party.
- The constitution should not allow candidates who fail in one party nomination to seek nomination in another party.
- The constitution should provide that opinion polls be conducted before any general elections
- The constitution should provide that Ballot boxes be transparent to ensure free and fair elections
- The constitution should retain the simple majority rule as a basis for winning presidential elections. (3)
- The constitution should increase the participation of women in parliament through affirmatives.
- The constitution should ensure the independence of the electoral commission from the executive, legislature and the electorate
- The constitution should specify the date of election. (4)
- The constitution should provide that the president should be elected directly by the people. (5)
- The constitution should provide that presidential elections should be done indirectly through a secret ballot.
- The constitution should provide that every polling station also becomes a counting station. (2)
- The constitution should provide that the carving of constituencies be based on the population of voters in a constituency. (5)
- The constitution should retain the current geographical constituency
- The constitution should provide that identifications cards be sufficient for voting
- The constitution should provide that no MP represents more than 50,000 voters
- The constitution should provide that administrative units and constituencies be based on

peoples needs

- Hold civic, parliamentary and presidential elections at separate times. (4)
- Hold civic, parliamentary and presidential elections simultaneously.
- The constitution should provide that in a presidential election, the winning candidate must get at least 51% of the votes cast. (3)
- The constitution should provide that in a presidential election, the winning candidate must get at least 50% of the votes cast. (8)
- The constitution should provide that in a presidential election, the winning candidate must get at least 75% of the votes cast. (2)
- The constitution should debar the President from appointing the electoral commissioners. (2)
- Electoral commissioners should be appointed by parliament. (3)
- Electoral commissioners should enjoy a security of tenure of five years.
- The retirements of Electoral Commissioners should not coincide with elections.
- The constitution should provide that the number of electoral commissioners should be at least seven.
- The constitution should provide for independent candidates to participate in the elections.
- The constitution should limit the election expenditure of candidates. (2)
- Electoral commissioners and chairperson should be graduates in political science, economics and law.
- The government through treasury should fund the electoral commissions.
- There should be 16 electoral commissioners, 2 from each province with gender equality.
- Women should have equal representations in parliament.

5.3.13 BASIC RIGHTS

- The constitution should guarantee the security of all Kenyans
- The constitution should provide for free and compulsory education (17)
- The constitution should provide for free primary education (2)
- The constitution should provide for primary and secondary education (9)
- The constitution should provide for free education till university. (2)
- The constitution should provide for free health services. (8)
- The constitution should protect security, health care, education, shelter, food and employment as a basic right. (7)
- The constitution should provide for free maternity services
- The constitution should entrench the freedom of worship. (6)
- The constitution should provide for freedom of worship of God alone (4)
- The constitution should provide for compensation for wrongful detention and prosecution
- The constitution should prohibit wrongful detention in police custody without Prosecution
- The constitution should debar imprisonment of students
- The constitution should provide for freedom of movement
- The constitution should provide for freedom of residence in any part of the country
- The constitution should debar police from using excessive force which leads to dehumanization
- The constitution should be interpreted into all local languages
- The constitution should provide for enhancement of human rights
- The constitution should provide for protection of property acquired lawfully by individuals
- The constitution should abolish the death penalty. (7)
- The constitution should be written in simple language and the people educated on the same.

- The constitution should provide employment for school leavers.
- The constitution should provide for the entrenchment of mechanisms to alleviate unemployment.
- The constitution should consider pension for people over 70 years old.
- Retired persons should not be appointed to head Parastatals (2)
- The constitution should implement one man, one job policy.
- The constitution should guarantee all unemployed persons allowance to meet their basic rights. (5)
- The constitution should guarantee all workers right to trade union. (2)
- The constitution should provide that pensioners continue earning $\frac{3}{4}$ of their salaries.
- All retired employees should be given their pension one month within their retirement.
- The constitution should be made available to all Kenyans.
- The constitution should be translated in all local languages. (2)
- Civic education should provide to Kenyan continuously. (4)
- The findings of all commissions should be made public. (2)
- Parliamentary seating should be broadcasted live in all TV channels.

5.3.14 RIGHTS OF VULNERABLE GROUPS

- The constitution should provide for a Ministry of children to enhance the rights of children
- The constitution should provide that consequences against rape and abortion cover all Kenyans irrespective of gender
- The constitution should provide that the government provides free education for the poor.
- The constitution should provide that the government takes cares and provides free education for orphans.
- The constitution should provide that the government provides free education and medical facilities for the disabled
- The constitution should provide for protection of children of separated parents
- The constitution should provide for similar rights for the disabled as for the abled
- The constitution should provide that the government minimizes discrimination of the disabled in the education system
- The constitution should provide that men marry the girls they impregnate out of wedlock.
- The constitution should provide for allowances for disabled persons who cannot work (2)
- The constitution should provide affirmative action in favour of widows, women, children and the disabled
- The constitution should provide for the design of the currency to be sensitive to the needs of the visually impaired
- The constitution should protect children against child labour.
- The constitution should recognize and reward freedom fighters
- The constitution should protect young girls from being married off (2)
- The government should rehabilitate street children. (3)
- The constitution should assist widows.
- The constitution should protect the minority and the marginalized groups.
- The constitution should protect Prisoners against torture and harassment.
- The constitution should ensure that prisoners have basics rights. (2)
- The constitution should provide for protection of children born out of wedlock.

5.3.15 **LAND AND PROPERTY RIGHTS**

- The constitution should for a mechanism to ensure prompt issuance of land title certificates and reduce the cost of registration of land
- The constitution should put a ceiling on the amount of land owned by individuals. (7)
- The constitution should put a ceiling on the amount of land owned by individuals to be 100 acres. (2)
- The constitution should put a ceiling on the amount of land owned by individuals to be 10 acres.
- The constitution should ensure equal inheritance for boys and girls
- The constitution should provide that all government/trust land lying idle should be distributed to the landless
- The constitution should ensure equal distribution of land among all Kenyans
- The constitution should guarantee the right of every Kenyan to own land. (6)
- The constitution should provide that no citizen should own more than 20 acres of land.
- The constitution should debar non-citizens from acquiring land in Kenya
- The constitution should provide for equal gender equality in property rights
- The constitution should provide for abolishment of land rates (2)
- The constitution should provide for naturalization of all rural land and compensate the present land owners
- The Constitution should protect squatters.
- The constitution should give the government the powers to compulsory acquire private land but must compensate the owner. (4)
- The constitution should not give the government the powers to compulsory acquire private land
- The government should have the power to control the use of land by owners. (4)
- Owners of idle land should be taxed.
- All property acquired by a married couple should be shared.
- The constitution should simplify land transfer procedures. (2)
- Men and women should have equal access to land.
- The constitution should guarantee the right of Kenyan to own land anywhere in the country (5)
- The government should be responsible for management and protection of natural resources. (2)

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

- The constitution should provide that traditional values be restored to curb teenage pregnancies.
- The constitution should debar tribalism
- The constitution should recognize council of elders in different ethnic settings
- The constitution should promote and protect the peoples cultures (2)
- The constitution should provide for protection from the discriminatory aspects of culture.
- The constitution should adopt one national language.
- The constitution should recognize and promote indigenous languages.

5.3.17 **MANAGEMENT AND USE OF NATIONAL RESOURCES**

- The constitution should provide for an independent employment bureau to harmonize salaries for all workers
- The constitution should provide that communities be given first preference in benefiting from local natural resources. (5)
- The constitution should not allow for ministers to be drawn from parliament
- The constitution should provide for equitable distribution of budgetary resources and entrust such resources to local authorities
- The constitution should debar lawyers from embezzling client's funds
- The constitution should provide that discrimination along tribal lines in employment be addressed.
- The constitution should ensure equitable distribution of national resources. (3)
- The constitution should provide that all appointments to civil service must be based on merit.
- The constitution should provide that the public is involved in collection and application of government revenue.
- The constitution should provide for a salary floor of Kshs.50, 000 for all civil servants.
- Parliament should vet all government expenditure.
- Presidential trips should be reduced to save on government expenditure.
- Civil servants should declare their wealth.(4)
- All areas should be developing regardless of the political affiliation.
- The Auditor General should be strengthened and given powers to prosecute.
- Ministers should be appointed to ministries relevant to lines of studies. (6)
- The public service should give a good remuneration to all officers.
- The president should appoint members of the Public Service Commission.
- Government officers should not be allowed to operate businesses.

5.3.18 **ENVIRONMENT AND NATURAL RESOURCES**

- The constitution should guarantee proper utilization of all natural resources
- The constitution should provide that local communities be allowed to cut down and replant trees
- The constitution should provide for protection of environment and natural resources. (3)
- Local communities should be responsible for management and protection of natural resources.
- Parliament should be responsible for management and protection of natural resources.
- The government should irrigate Dry land.
- People should be allowed to cultivate within the forest, free seedlings should be provided for the people to plant.
- Forester should be employed to manage forests and ensure that trees are not cut down for wood unnecessary.
- Cutting of trees and charcoal burning should be outlawed.

5.3.19 **PARTICIPATORY GOVERNANCE**

- NGOs should help communities understand their basic rights
- NGOs should be given powers to influence certain ministries especially educational sector.

- The state should regulate civil society organizations including the media.
- The constitution should institutionalize the role of the civil society organizations; it should lay down rules that govern the organizations.
- Parliamentary nomination and civil service posts should be shared equally between men and women.
- Women should have equal representation in decision-making.
- The constitution should increase women's participation in governance.
- The government should establish mechanism to ensure a maximum participation in governance by women.
- The government should establish mechanism to ensure a maximum participation in governance by the disabled.

5.3.20 **CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES**

- The constitution should not provide for setting up of commissions of inquiry
- The constitution should provide for a commission to oversee the conduct and management of political parties
- The constitution should provide for a commission to oversee the administration of parliament.
- The constitution should provide for an office of Ombudsman, which should be separated from the executive
- The constitution should provide for an anti-corruption unit with power to prosecute
- The constitution should set up a commission to carry out national referendum.
- The constitution should set up Human Rights Commission to ensure that all Kenyans enjoy basic rights.
- The constitution should set up a commission to manage grants given to the government.
- The constitution should set up Higher Education loans to distribute loans fairly.
- A commission should be set up to appoint ministers.

5.3.21 **SUCCESSION AND TRANSFER OF POWER**

- The constitution should provide that the President only enjoy retirement benefits if not involved in any political party.
- The AG and the chief justice should be in charge of the executive powers during presidential elections.
- The chief justice should be in charge of the executive powers during presidential elections.
- An interim government should oversee general elections.
- The incoming president should assume office 2 weeks after general elections.
- The incoming president should assume office 30 days after general elections.
- The outgoing president should be accorded security.
- The president should not have immunity from crimes committed while in office.

5.3.22 **WOMEN'S RIGHTS**

- The constitution should provide that fathers provide for their children in case of divorce
- The constitution should provide for enhancement of women rights and participation in leadership

- The constitution should provide women with rights of ownership and preservation of matrimonial property. (2)
- The constitution should retain marriage laws.
- Women should have equal rights in courts.
- Women and men should have equal rights.
- Women's rights should be constitutionized and respected. (2)
- Women should have a right to inheritance. (2)
- Men should be responsible for the maintenance of the children they get out of wedlock.
- Fathers should ensure women of child support.

5.3.23 **INTERNATIONAL POLICY**

- The constitution should provide that international trade and liberalization policies be subject to a public referendum
- The constitution should provide that the public is involved in determining how external grants are utilized.
- The constitution should provide for the mechanisms to compel income earned in foreign investments to be ploughed back into the country.

5.3.24 **REGIONAL POLICY**

- The government should withdraw from trading blocks whose policies are oppressive to the citizens e.g. COMESA

5.3.25 **NATIONAL ECONOMIC POLICY**

- The constitution should provide for roads especially in rural areas.
- The constitution should provide for mechanisms to revive and promote local industries by controlling imports of locally produced goods. (4)
- The government should regulate prices of local commodities as well as imported ones.
- The government should discourage the importation of locally made goods. (8)
- There should be a body of traders to be consulted in issues of licenses.
- The government should increase import duty to protect local producers and manufacturers.
- The government should encourage micro- industries.
- The roads network should be improved. (4)
- The government should ensure that major towns have electricity.

5.3.26 **NATIONAL OTHER POLICY**

- The constitution should confer power on the commissioner of police to dismiss corrupt and inept police officers
- The constitution should debar the police from harassing motorists and extracting bribes
- Give Auditor General power to prosecute officers who misuse public funds
- The constitution should protect people against police torture and harassment. (2)
- There should be more police posts countrywide to ensure maximum security.
- To eradicate corruption, corrupt cases should be investigated and prosecuted. (8)

5.3.27 **SECTORAL POLICY**

- The constitution should provide for government role in the marketing of agricultural produce.
- The constitution should provide farmers with insurance schemes for failure of cash crops.
- The constitution should provide that the national currency/legal tender has a permanent face. (2)
- The constitution should provide for a reform of the education system
- The constitution should provide that the government provides farmers with loans.
- The constitution should provide that factories are decentralized to where raw materials are produced. (3)
- The constitution should debar embezzlement of medicine in government hospitals.
- The constitution should provide for a reduction of the level of taxation (2)
- The constitution should provide farmers with the freedom to control marketing channels for their produce.
- Taxation should be controlled by parliament.
- Government should preserve food on behalf of farmers.
- The constitution should protect farmers. (2)
- Boards must be formed to sell seeds and fertilizer to farmers.
- KCC should be revived and managed by the government.
- The government should revive pyrethrum sectors.
- The government should protect local industries. (3)
- The constitution should abolish corporal punishment in schools
- The constitution should abolish quota system for secondary admission. (3)
- The government should increase teachers' salaries.(2)
- The higher education board should also give loans to students in middle level colleges. (3)
- The government should account for revenue collected.
- The president should not be electing the governor of the central Bank.
- Government doctors and nurses should not operate private clinic.(2)
- All hospitals should have adequate drugs. (3)
- The government should provide that there are no private hospitals.
- The government should fully liberalize the airwaves.
- The government should support women groups and their projects.

5.3.28 **CUSTOMARY LAW**

- The customary law that states women should not own property should be invoked.

5.3.29 **STATUTORY LAW**

- The constitution should legalize traditional brews.
- The constitution should outlaw illicit brews. (2)
- The constitution should outlaw detention without trial.
- The constitution should ensure that rape should not be bailable.(2)

5.3.30 **GENDER EQUITY**

- The girl child should be treated equally to a boy child.

5.3.31 **TRANSPARENCY/ACCOUNTABILITY**

- The constitution should promote transparency and accountability in governance.
- Money contributed during harambees should be accounted for.
- Government should make reports on all revenue collected.

5.3.32 **NATURAL JUSTICE /RULE OF LAW**

- The constitution should ensure equality before the law.

5.3.33 **COMMON GOOD**

- Ladies should dress decently.

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

- | | |
|----------------------------|----------|
| 1. Hon. Waithaka Mwangi | MP |
| 2. John Njuguna Gikonyo | DC |
| 3. Rev. David M. Thagana | Chairman |
| 4. Titus Kiarie Ng'ang'a | |
| 5. Teresia Njeri Ng'ang'a | |
| 6. James Githinji Mbugua | |
| 7. Lucy Nyambura Njuguna | |
| 8. Cllr. Stephen M. Njehia | |
| 9. Reuben Kigathi | |
| 10. Mary Maina | |

Appendix 2: Civic Education Providers (CEPs)

1. Wanjohi Youth Welfare Association (W.Y.WA.)
2. Amani Kwa Wote (AKW)
3. Thingira self help group (T.S.H.G.)
4. Kenya National Union of Teachers (KNUT)

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

1	0011ONPCE	Anonymous	CBO	Written	Ndiara Village
2	0024ONPCE	Anonymous	CBO	Written	Lereshwa Sub Location
3	0026ONPCE	Anonymous	CBO	Written	Kabati Kituga Village
4	0016ONPCE	David Gitau	CBO	Written	Thingira Self Help Group
5	0006ONPCE	David Thuku Mwaura	CBO	Memorandum	Malewa Munyuini self help gr
6	0013ONPCE	Francis W Maina	CBO	Written	Manunga Youth
7	0009ONPCE	Mary Wambui Karuga	CBO	Memorandum	Malewa Women group
8	0017ONPCE	Njuguna Maina	CBO	Written	Malewa Location
9	0004ONPCE	Veronica Wanjiku	CBO	Memorandum	Kipipiri Constituency Women
10	0014ONPCE	Wagori Elijah	CBO	Memorandum	Wanjohi Youth Welfare Ass
11	0070INPCE	Amos Mugambi	Individual	Oral - Public he	
12	0037INPCE	Andrew Ndegwa	Individual	Written	
13	0025INPCE	Anonymous	Individual	Written	
14	0027INPCE	Anonymous	Individual	Written	
15	0029INPCE	Anonymous	Individual	Written	
16	0028INPCE	Anonymous	Individual	Written	
17	0030INPCE	Benard Kinyajui	Individual	Written	
18	0012INPCE	Bernard K Kamau	Individual	Written	
19	0100INPCE	Beth Muthoni Njoronge	Individual	Oral - Public he	
20	0007INPCE	Charles M. Kimondo M	Individual	Written	
21	0004INPCE	Cllr. George N Muchiri	Individual	Written	
22	0085INPCE	Damaris Nyambura	Individual	Oral - Public he	
23	0046INPCE	Daniel Thuo Njoroge	Individual	Oral - Public he	
24	0060INPCE	David Maina Gitau.	Individual	Oral - Public he	
25	0071INPCE	David Mbatia	Individual	Oral - Public he	
26	0014INPCE	Dorcas Wambui	Individual	Memorandum	
27	0084INPCE	Edith Nyakio	Individual	Oral - Public he	
28	0015INPCE	Elijah N Wagori	Individual	Memorandum	
29	0103INPCE	Elizabeth Wangari Muiro	Individual	Oral - Public he	
30	0040INPCE	Esther W Mbatia	Individual	Written	
31	0049INPCE	Eunice Muthoni	Individual	Oral - Public he	
32	0033INPCE	Francis Kingori	Individual	Written	
33	0087INPCE	Francis Mbugua	Individual	Oral - Public he	
34	0090INPCE	Francis Mwangi	Individual	Oral - Public he	
35	0073INPCE	Francis Ndau	Individual	Oral - Public he	
36	0017INPCE	George Kairu	Individual	Memorandum	
37	0026INPCE	Gichoba's Family	Individual	Written	
38	0050INPCE	Githinji Wa Njuguna	Individual	Oral - Public he	
39	0047INPCE	Hannah Wambui Gathua	Individual	Oral - Public he	
40	0066INPCE	Hannah Wanjiru	Individual	Oral - Public he	
41	0062INPCE	Hellen Wambui	Individual	Oral - Public he	
42	0018INPCE	Isaac Kung'u	Individual	Memorandum	
43	0009INPCE	J Kimaku	Individual	Memorandum	
44	0098INPCE	Jack Kamau	Individual	Oral - Public he	
45	0032INPCE	James Maina	Individual	Written	
46	0042INPCE	James Mburu	Individual	Oral - Public he	
47	0053INPCE	James Wahome Njanja	Individual	Oral - Public he	
48	0024INPCE	JamesKariuki Kamau	Individual	Memorandum	
49	0091INPCE	Jane Njeri	Individual	Oral - Public he	
50	0011INPCE	Jeremiah N Mararo	Individual	Written	

51	0010INPCE	Jesse Gitau Njoroge	Individual	Written	
52	0068INPCE	Johana Karanja	Individual	Oral - Public he	
53	0051INPCE	John G. Mukabi	Individual	Oral - Public he	
54	0058INPCE	John Mwangi Gathoro	Individual	Oral - Public he	
55	0019INPCE	John Mwaniki Njoroge	Individual	Written	
56	0031INPCE	John N. Kamau	Individual	Written	
57	0052INPCE	John Waikundu	Individual	Oral - Public he	
58	0003INPCE	Johnson M Mungai	Individual	Written	
59	0096INPCE	Jonah Mwangi	Individual	Oral - Public he	
60	0061INPCE	Joseph Ikirungu	Individual	Oral - Public he	
61	0094INPCE	Joseph Muya	Individual	Oral - Public he	
62	0022INPCE	Joseph Mwangi Nderitu	Individual	Written	
63	0002INPCE	Joseph Nderitu Maina	Individual	Written	
64	0045INPCE	Joshua Mburu	Individual	Oral - Public he	
65	0074INPCE	Juliana Nyambura	Individual	Oral - Public he	
66	0067INPCE	Kamau Wa Wambui	Individual	Oral - Public he	
67	0083INPCE	Loise Wanjiru Mwai	Individual	Oral - Public he	
68	0069INPCE	Mary Wangui	Individual	Oral - Public he	
69	0008INPCE	Micheal Njoroge Kirumba	Individual	Written	
70	0088INPCE	Mohamed K. Methu	Individual	Oral - Public he	
71	0063INPCE	Muir Macharia Wa Kiru	Individual	Oral - Public he	
72	0043INPCE	Muitame Wa Chege	Individual	Oral - Public he	
73	0059INPCE	Mwangi Kimani Mwangi.	Individual	Oral - Public he	
74	0005INPCE	Nahashon Gachangu	Individual	Written	
75	0095INPCE	Naomi Njeri Macharia	Individual	Oral - Public he	
76	0099INPCE	Nderitu Ngunyo	Individual	Oral - Public he	
77	0055INPCE	Nyaminja Wa Njoroge	Individual	Oral - Public he	
78	0104INPCE	Onesmus Njuguna	Individual	Oral - Public he	
79	0023INPCE	P Wainaina	Individual	Written	
80	0097INPCE	Partrick Njoroge Nthung	Individual	Oral - Public he	
81	0089INPCE	Paul Muthambure	Individual	Oral - Public he	
82	0064INPCE	Peter Gakuo Karanja.	Individual	Oral - Public he	
83	0013INPCE	Peter Karugu	Individual	Written	
84	0057INPCE	Peter Muhia Kamau	Individual	Oral - Public he	
85	0021INPCE	Peter Ndichu	Individual	Written	
86	0048INPCE	Philip Iregi Gitau	Individual	Oral - Public he	
87	0034INPCE	Philis Wambaire	Individual	Written	
88	0036INPCE	Phillip W Kimani	Individual	Written	
89	0020INPCE	Samuel Gitau	Individual	Written	
90	0101INPCE	Samuel Nganga	Individual	Oral - Public he	
91	0075INPCE	Sarah Nyambura	Individual	Oral - Public he	
92	0086INPCE	Simon Marimoni	Individual	Oral - Public he	
93	0056INPCE	Simon Mwai	Individual	Oral - Public he	
94	0038INPCE	Stephen Muchiri Kinara	Individual	Written	
95	0035INPCE	Stephen N Mwai	Individual	Written	
96	0016INPCE	Stephen W Ngunyi	Individual	Memorandum	
97	0092INPCE	Tabitha Wairimu	Individual	Oral - Public he	
98	0093INPCE	Tabitha Wangui	Individual	Oral - Public he	
99	0054INPCE	Teresia Thira	Individual	Oral - Public he	
100	0039INPCE	Tito Waititu Muthee	Individual	Written	
101	0072INPCE	Virginia Njeri Daniel	Individual	Oral - Public he	
102	0001INPCE	Wairimu Gichuki Waigwa	Individual	Written	
103	0006INPCE	William S Kinuthia	Individual	Written	
104	0020ONPCE	Anonymous	Other Institutions	Written	Turasha Primary School
105	0021ONPCE	Anonymous	Other Institutions	Written	Turasha Primary School
106	0022ONPCE	Anonymous	Other Institutions	Written	Kihiga Primary School

107	0023ONPCE	Anonymous	Other Institutions	Written	Jura Primary School
108	0025ONPCE	Anonymous	Other Institutions	Written	Lereshwa SubLocation
109	0010ONPCE	Charles Micheal Mwaniki	Other Institutions	Written	Kenya Union of The Blind
110	0019ONPCE	Charles Ngunjiri	Other Institutions	Written	KNUT Branch
111	0003ONPCE	Kanyi Kabugara Kanyi	Pressure Groups	Written	Nyandarua District Freedom F
112	0002ONPCE	Elizabeth M Kamau	Religious Organisation	Memorandum	ACK Mothers Union St. Paul G
113	0018ONPCE	Fr. Anthony M Mutone	Religious Organisation	Written	Mununga Catholic Parish
114	0001ONPCE	Michael Muriuki	Religious Organisation	Memorandum	Geta Catholic Church
115	0012ONPCE	Peter Gakuo Karanja	Religious Organisation	Memorandum	SDA Kipipiri
116	0005ONPCE	Peter Macharia	Religious Organisation	Memorandum	St Lukes ACK Church
117	0008ONPCE	Rev John Bosco Mwai	Religious Organisation	Post	ACK Church
118	0007ONPCE	Rev. John Bosco Mwai	Religious Organisation	Memorandum	ACK Church
119	0015ONPCE	Samuel Kibe	Religious Organisation	Written	PCEA Church Kipipiri

Appendix 4: Persons Attending Constituency Hearings

MIHARATI

NO.	Name:	Address:	NO.	Name:	Address:
1	Charles K Maina	53 Kangema	29	Stephen W Gitahi	47 Kangema
2	Martin Mwangi	277 Kangema	30	Peter Njoroge	229 Kangema
3	John G Kamunye	37 Kangema	31	Rhoda Muthoni	229 Kangema
4	Stanley Kamunyo	29 Kangema	32	Samuel Kamau	277 Kangema
5	Johnson Macharia	229 Kangema	33	John Mwangi Kihunyu	277 Kangema
6	Paul Kamau	227 Kangema	34	Gilbert Gikonyo	155 Kangema
7	Samuel Gacoka	227 Kangema	35	Peter Kamau	472 Kangema
8	Thomas Munyiri	220 Kangema	36	Margaret Wachuka	273 Kangema
9	Wilson Ndegwa	456 Kangema	37	Harrold Muthondu	245 Kangema
10	Samuel Mbui	176 Kangema	38	Evan Maina	220 Kangema
11	Fr.Titus Mburu	227 Kangema	39	Richard Kamau	154 Kangema
12	Josephat Njoroge	6 Kangema	40	John Mugo	176 Kangema
13	Matthew Maina	277 Kangema	41	Gladys Wangari	243 Kangema
14	Samuel Karuma	472 Kangema	42	Nahashion Maina	154 Kangema
15	Maina Thaithi	277 Kangema	43	Samuel Gatitu	154 Kangema
16	Kamau Karugu	229 Kangema	44	Monica Nyambura	154 Kangema
17	Paul Gachoka	229 Kangema	45	Lydia Wangechi	154 Kangema
18	Henry Kamutu	154 Kangema	46	Njuguna Ndungu	154 Kangema
19	David Michuki	44 Kangema	47	Simon Mwangi	155 Kangema
20	Ndulu J M	159 Kangema	48	Josephine Nyambura	154 Kangema
21	Mwangi P M	159 Kangema	49	Johnson Gatitu	159 Kangema
22	Cllr. Magochi	154 Kangema	50	Ezra Njoki	154 Kangema
23	Joseph Ngaruiya	83 Kangema	51	Joseph Muigana	155 Kangema
24	Timothy Mwangi	154 Kangema	52	Leah Njeri	154 Kangema
25	Waithaka Mureithi	149 Kangema	53	James Peter Ngure	121 Kangema
26	Benson K Waiguru	143 Kangema	54	Thomas Kirubi	262 Kangema
27	John Mwangi	129 Kihoya	55	Samuel Gachoka	227 Kangema
28	James Njuguna	472 Kangema	56	Joseph Kimani	209 Kangema
57	Jacob Wageche	154 Kangema	94	Joseph Karatu	472 Kangema
58	Sospeter Irungu	328 Kangema	95	Samuel Kihinya	159 Kangema
59	John Ruhari	154 Kangema	96	Cllr. Meme	154 Kangema
60	Kelly Macharia	21986 Nairobi	97	Lydia Waithaka	154 Kangema
61	Eliud Chege	21 Kangema	98	Timothy Kamau	53 Kangema
62	Muthoni Ng'ang'a	13 Mutaro	99	Peter Chege	154 Kangema
63	Cyrus Muchora	154 Kangema	100	Samuel Gachoka	429 Kangema
64	Samuel Githumbi	154 Kangema	101	John Kahoro	229 Kangema
65	Peter Muihia	137 Muranga	102	Stephen Kahinda	154 Kangema
66	Jesinta Warwinu	64 Kangema	103	Samuel Ngeru	154 Kangema
67	Hoglias Mkihi	34 Kahuhia	104	Robert Ngunyi	57 Kangema
68	Onesmus Mwangi	6 Kangema	105	Muchiri Gachuhi	227 Kangema
69	Peter Maina	229 Kangema	106	Beatrice Gathae	154 Kangema
70	Samuel K Mwangi	277 Kangema	107	Joseph Karuri	199 Kangema
71	John Macharia	277 Kangema	108	Phyllis Nduta	154 Kangema
72	Joseph Mugi	53 Kangema	109	Philex Maina	Gatangara
73	John Kihoro	6 Kangema	110	David Mwangi	154 Kangema
74	James Wairagu	229 Kangema	111	Mary Chege	176 Kangema
75	Boniface Mwangi	229 Kangema	112	Edward Dwati	229 Kangema
76	John Macharia	53 Kangema	113	Samuel Njuguna	154 Kangema

77	James Kamau	86 Kangema	114	Sebastian Gathitu	262 Kangema
78	Peter Kimani	154 Kangema	115	Charles Gakure	277 Kangema
79	Ben Mbuthia	154 Kangema	116	Tabitha Wanjeri	154 Kangema
80	Anthony Mwangi	109 Kangema	117	Cathrine Kimere	277 Kangema
81	Michael Mwangi	86 Kangema	118	Solomon Kamau	154 Kangema
82	Simon Mwangi	220 Kangema	119	Eliud Njoroge	246 Kangema
83	John Mugi	229 Kangema	120	Paul Githaiga	154 Kangema
84	Ephantus Mwangi	190 Kangema	121	Dr. Kiiru Kuria	213 Kangema
85	Jedidah Gicaya		122	Francis Mwangi	53 Kangema
86	John Mwangi	154 Kangema	123	Julius Gikonyo	154 Kangema
87	Joakim Njatha	277 Kangema	124	Elijah Chege	154 Kangema
88	Jane Wangari	155 Kangema	125	Benson Wambari	229 Kangema
89	John Mbatia	53 Kangema	126	Njaga Kuria	154 Kangema
90	Maina Muturi	86 Kangema	127	Pison Koge	77413 Nairobi
91	James Mwangi	83 Kangema	128	Magdalene Murigi	803 Muranga
92	Jeremiah Kinyanjui	155 Kangema	129	Nicholas Jackson	57 Kangema
93	Naftali Kamau	154 Kangema	130	Kelly Macharia	21996 Nairobi
131	David Njuguna	154 Kangema	168	Simon Mwangi Muraguri	86 Kangemi
132	David Gakure	229 Kangema	169	Jonah Wagunya	105 Kangemi
133	Peter Mwangi	229 Kangema	170	Aloise Wachira	162 Kangemi
134	Kiiru Gathuo	229 Kangema	171	Danson Gachira	47 Sabasaba
135	Rufu Wanderi	118 Kihoya	172	Samuel Kirubi	266 Kangemi
136	David Mwangi	154 Kangema	173	Joyce Waithera	154 Kangema
137	Francis Mwangi	155 Kangema	174	Esther Nyambura	154 Kangema
138	Simon Ndugire	277 Kangema	175	Peter Wanjeri	154 Kangema
139	Samuel Gitaka	277 Kangema	176	John Mwangi	154 Kangema
140	John Wanyama	154 Kangema	177	James Kagechu	176 Kangema
141	Duncan Macharia	229 Kangema	178	John Kiemo	277 Kangema
142	Eliud Mbuchi	302 Kangema	179	Jackson Gachie	176 Kangema
143	James Kimani	154 Kangema	180	James Wangeche	176 Kangema
144	Julius Mureithi	154 Kangema	181	Newton Noru	189 Kangema
145	Peninah Wamaitha	154 Kangema	182	Rose Nyambura	472 Kangema
146	Peter Mwangi	277 Kangema	183	Mary Kabui	220 Kangema
147	George Macharia	154 Kangema	184	Charles Ibuchio	155 Kangema
148	John Macharia	154 Kangema	185	Joseph Mwangi	155 Kangema
149	Alex Macharia	472 Kangema	186	Justus Maina	277 Kangema
150	Samuel Chege	155 Kangema	187	Samuel Wabage	154 Kangema
151	Julius Wanjohi	229 Kangema	188	Luke Nyingi	155 Kangema
152	Titus Kamutu	155 Kangema	189	Samuel Njoroge	277 Kangema
153	Raphael Muhanda	200 Kangema	190	Peter Kihunyu	199 Mra
154	Peter Maina	154 Kangema	191	James Kimiru	183 Kangema
155	George Kiberu	154 Kangema	192	John Gathima	28 Kihoya
156	Kogi Kiberu	154 Kangema	193	James Mwangi	86 Kangema
157	Peter Njoroge	154 Kangema	194	Munene Githigithi	222 Kangema
158	Stephen Ndarua	154 Kangema	195	Dancan Muthiora	229 Kangema
159	Samuel Njuguna	154 Kangema	196	Josephat Kiragu	186 Kangema
160	Margaret Nyambura	77129 Nairobi	197	Stephen Wairugu	154 Kangema
161	Damaris Wairimu	Kayenge-Ini	198	Mary Wangari	154 Kangema
162	Teresa Wanjiku	177 Kangema	199	Anthony Munene	476 Kangema
163	Mary Wangari	221 Kangema	200	Peter Chege	277 Kangema
164	Tabitha Wambui	221 Kangema	201	Geoffrey Wanguhu	154 Kangema
165	Tabitha Wangechi	221 Kangema	202	Karanja Peter	155 Kangema
166	Wilson Mwangi	154 Kangema	203	Jimmy Mwangi	154 Kangema

167	Joseph Kabithe	154 Kangema	204	Joseph Kamau	154 Kangema
205	Peter Mwangi	155 Kangema	224	Saweria Wangari	277 Kangema
206	Joseph Gichuhi	155 Kangema	225	Peter Njema	229 Kangema
207	Peter Wambugu	154 Kangema	226	Lucy Wanjiru	86 Kangema
208	Elizabeth Mwangi	154 Kangema	227	Mwangi Kimani	20 Kihoye
209	Phyllis Wanjeri	154 Kangema	228	Peter Kamau	53 Kangema
210	Fr. Kagunya	6 Kangema	229	Benard Ngari	53 Kangema
211	Paul Mwangi	229 Kangema	230	Charity Wanjiku	100 Kihoya
212	John Maina	229 Kangema	231	Isaac Irungu	466 Kangema
213	Amon Njoroge	319 Kangema	232	Jane Githae	154 Kangema
214	Philip Mbuthia	154 Kangema	233	Gerald Mwangi	229 Kangema
215	Joseph Kibugu	185 Kangema	234	Macharious Njatha	277 Kangema
216	Chege Kimotho	555 Kangema	235	Jackson Mwania	86 Kangema
217	Samuel Kamau	154 Kangema	236	Pithon Mwangi	57 Kangema
218	Justus Gitike	53 Kangema	237	Isaac Mwangi	154 Kangema
219	Stephen Macharia	277 Kangema	238	Grace Nyambura	217 Kangema
220	Josiah Kibuga	220 Githiga	239	Thomas Maina	154 Kangema
221	Stephen Maina		240	Peter Mutua	30260 Nairobi
222	Hiram Kinuthia	190 Kiano	241	Peter Mwangi	643 Muranga
223	Rebecca Wanjiru	154 Kangema			

GETA

No.	Name	Address	No.	Name	Address
1	Kamau Wawambo	P.O. Box 41, Makumbi	21	Samuel Kimemia	P.O. Box 63, N. Kinangop
2	Benard Kinyanjui	P.O. Box 20, Makumbi	22	Mwaniki Muthaka	N/A
3	Johana Karanja	P.O. Box 35, Makumbi	23	Joseph Kariuki	P.O. Box 20, Gathuthi
4	Michael Muroki	P.O. Box 7, Makumbi	24	Francis Mbogo	P.O. Box 1305, NYS
5	Njenga wa Kamau	P.O. Box 37, Wanjohi	25	Daniel Maina	P.O. Box 20, Gathuthi
6	James Maina	P.O. Box 1588, Naivasha	26	Ngomba Kimani	P.O. Box 20, Gathuthi
7	Stephen G. Kamau	P.O. Box 37, Makumbi	27	John M. Kuria	P.O. Box 12, Makumbi
8	Mary Wangui	P.O. Box 7, Makumbi	28	Stephen Kigo	P.O. Box 17, Makumbi
9	Amos Mugambi	P.O. Box 37, Mukumbi	29	Mugo Njeri	P.O. Box 12, Makumbi
10	Teresia Mumbi	P.O. Box 7, Makumbi	30	Daniel Mwaura	P.O. Box 19, Makumbi
11	David Mbatia	P.O. Box 49, Makumbi	31	Samuel Ngumba	P.O. Box 16, Makumbi
12	Joseph Maina	P.O. Box 35, Makumbi	32	David Ndungi	P.O. Box 126, N. Kinangop
13	Wangai Ka Muchifi	P.O. Box 28, Makumbi	33	Haroon Karuga	P.O. Box 157, Makumbi
14	Sammy Kamau	P.O. Box 28, Makumbi	34	Simon Njenga	P.O. Box 228, Wanjohi
15	Henry Ngige	P.O. Box 19, Makumbi	35	Paul M. Chege	P.O. Box 42, Wanjohi
16	Francis Ndau	P.O. Box 13, Makumbi	36	Joan Wairimu	P.O. Box 56600, Nairobi
17	Stanley Maina	P.O. Box 761, Makumbi	37	Juliana N. Maina	P.O. Box 20, Mukumbi
18	Henry Mwangi	P.O. Box 4, Makumbi	38	Stephen Mwai	P.O. Box 14, Makumbi
19	Keba Mwangi	P.O. Box 37, Makumbi	39	Philip Waruingi	P.O. Box 28, Makumbi
20	Githinji P.K.	P.O. Box 215, Miharati	40	Mary Wangoi	P.O. Box 36, Mikeu
41	Serah Nyambora	N/A	60	John Maina	P.O. Box 188, Makumbi
42	Jeremiah T. Kiige	P.O. Box 12, Makumbi	61	Njoroge Mungai	P.O. Box 18, Makumbi
43	Robert Wekesa	P.O. Box 37, wanjohi	62	Henry Ng'ang'a	M via Nvs
44	John Giteru	P.O. Box 28, Makumbi	63	Douglas Gitahi	P.O. Box 37, Makumbi
45	Charles Watoro	P.O. Box 37, Mikeu	64	James K. Gioche	P.O. Box 37, Makumbi

46	Stephen K. Mungai	P.O. Box 10 Makumbi	65	Peter Kamau	M via Nvs
47	Isaac Muthee	M via Nvs.	66	Macharia Waithaka	P.O. Box 7, Makumbi
48	Monicah Wanjiku	P.O. Box 47, Makumbi	67	John Macharia	P.O. Box 35, Makumbi
49	Antony Michuki	P.O. Box 7, Makumbi	68	Joseph Muya	P.O. Box 10, Makumbi
50	Eliud Nderitu	P.O. Box 7, Makumbi	69	Kinyua Theuri	M via Nvs
51	Francis Mwangi	P.O. Box 7, Makumbi	70	Michael Gikunju	M via Nvs
52	Philip Waruingi	M via Nvs.	71	Johna Mwangi	P.O. Box 47, Makumbi
53	Geoffrey Macharia	P.O. Box 30, Makumbi	72	John Maina	P.O. Box 37, Makumbi
54	Gabriel Nderitu	P.O. Box 01, Makumbi	73	Alfred Warungi	P.O. Box 47, Makumbi
55	Joseph Njuguna	M via Nvs.	74	Bonface Mugi	P.O. Box 32, Makumbi
56	John Mwangi	P.O. Box 37, Wanjohi	75	Hannah Wachuka	P.O. Box 37, Makumbi
57	Francis Njoroge	M via Nvs.	76	Veronicah Wamaitha	P.O. Box 12, Makumbi
58	Onesmus Mutungu	P.O. Box 36, Makumbi	77	Turubena Wambui	P.O. Box 12, Makumbi
59	Paul K. Kuuhutha	M via Nvs.	78	Cicilia Nyambura	P.O. Box 425, Wanjohi
79	Njerinah Wanjiku	P.O. Box 12, Makumbi	99	Naomi Njoki Macharia	P.O. Box 12, Makumbi
80	Charity Njoki	P.O. Box 12, Makumbi	100	Kabiru	P.O. Box 863, Kangurwa
81	Isaac Mwangi	P.O. Box 12, Makumbi	101	Ruben Mbuthia	P.O. Box 28, Geta
82	Peter Thoithi	P.O. Box 19, Makumbi	102	Riliani Wanjeri	P.O. Box 12, Makumbi
83	Stephen Muchiri	P.O. Box 19, Makumbi	103	Mwangi Waititu	P.O. Box 12, Makumbi
84	Francis Kingori	P.O. Box 19, Makumbi	104	Joseph Nyutu	P.O. Box 12, Makumbi
85	Ndungu Kimiri	P.O. Box 48, Makumbi	105	Kefa Karigu	P.O. Box 54, Makumbi
86	Kamau Njoroge	P.O. Box 19, Makumbi	106	Paul Gatoto	P.O. Box 28, Geta
87	Mucheru Chege	P.O. Box 28, Makumbi	107	Moses Njoroge	P.O. Box 696, Geta
88	Migwi Ngahu	P.O. Box 19, Makumbi	108	Simon Karuki Ngure	P.O. Box 28, Makumbi
89	Mwangi Gichiru	M via Nvs	109	John Muchuhi	P.O. Box 110, Makumbi
90	John Njuguna	P.O. Box 16, Makumbi	110	Daniel Mugeni	P.O. Box 940, Makumbi
91	Samwel M. Gachege	P.O.Box 37, Mikeu	111	Jonal Waweru	P.O. Box 16, Makumbi
92	Viginia Njeri	P.O. Box 1231, Mikeu	112	Paul Nithanga	P.O. Box 35, Mukumbi
93	Samwel Ng'ongi	P.O. Box 35, Makumbi	113	Samson Machari	P.O. Box 20, Makumbi
94	Philip Mugo	P.O. Box 10, Makumbi	114	Timothy Mukono	P.O. Box 35, Mukumbi
95	Matirwa Githunguri	P.O. Box 9, Makumbi	115	Peter Mundia	P.O. Box 20, Makumbi
96	Jane Nyambura	P.O. Box 12, Makumbi	116	Tatu Watito Mutheee	P.O. Box 12, Makumbi
97	Hannah Wambui	P.O. Box 12, Makumbi	117	Hilan Ngure	P.O. Box 35, Mukumbi
98	Kariuki Kiarie Kamau	P.O. Box 12, Makumbi	118	Margret Wanjiku	P.O. Box 37, Mukumbi
119	Karanja Nganga	P.O. Box 20, Makumbi	139	John Kimani	N/A
120	David Chege	P.O. Box 35, Makumbi	140	John Muya	M via Nvs
121	Joseph Mwai	P.O. Box 37, Makumbi	141	Robert Murage	P.O. Box 7, Makumbi
122	Paul Kamau	P.O. Box 32, Makumbi	142	Josphat N. Kagwima	P.O Box 37, Makumbi
123	Ruth Wanjiru	P.O. Box 35, Makumbi	143	Simon Manman	M via Nvs
124	Margret Muthoni	P.O. Box 32, Makumbi	144	Ndegwa Gichuki	P.O. Box 20, Makumbi
125	Titu Thogo	P.O. Box 1, Geta	145	Obadiah Kariuki	P.O. Box 47, Makumbi
126	Loise Wanjiru	P.O. Box 35, Makumbi	146	Muigai Karanja	P.O. Box 35
127	Idithi Myakio	P.O. Box 35, Makumbi	147	Samwel Wagaya	P.O. Box 11, Geta
128	Peter Waweru	P.O. Box 35, Makumbi	148	John Machari	P.O. Box 19, Kagongo
129	Partric Njoroge	P.O. Box 37, Makumbi	149	Samwel Kigo	P.O. Box 19, Geta

130	Dancan Muchina	P.O. Box 32, Makumbi	150	Elizabeth Kamau	P.O. Box 19, Geta
131	Jimah Wereka	P.O. Box 30, Mikeu	151	Stamel Maina	P.O. Box 33, Geta
132	Wachira Ndonga	P.O. Box 35, Makumbi	152	Beth Muthoni	P.O. Box 37, Mikeu
133	Joel Ndungu	P.O. Box 17, Geta	153	Hannah Wairimu	P.O. Box 35, Makumbi
134	M. David Gitahi	P.O. Box 11, Geta	154	Lucy Wanjeri	P.O. Box 37, Mikeu
135	Elizabeth Wangari	P.O. Box 35, Makumbi	155	Mwangi Manyra	P.O. Box 16, Makumbi
136	Damaris Njambi	M via Nvs	156	John Njogu	P.O. Box 37, Mikeu
137	Monica Wanjiru	M via Nvs	157	Sammy Macharia	P.O. Box 37, Mikeu
138	Dickson King'iru	P.O. Box 37, Makumbi	158	Samwel Chege	P.O. Box 32, Kinjogu
159	Stanel Chege	P.O. Box 37, Makumbi	179	Judah Nyambura	P.O.Box 32, Makumbi
160	Leah Wanjiru	P.O. Box 27, Geta	180	John Maina	P.O.Box 32, Makumbi
161	Sermon Thenge	P.O. Box 37, Makumbi	181	Paul Macharia	P.O.Box 32, Makumbi
162	Kariuki Mwangi	P.O. Box 47, Geta	182	Kiarie Macharia	P.O.Box 32, Makumbi
163	Sermon Githeru	P.O. Box 37, Makumbi	183	Johnthan Muya	P.O. Box 16, Makumbi
164	John Mwangi	P.O. Box 37, Makumbi	184	Jane Njeri	P.O. Box 32, Makumbi
165	James Wariko	P.O. Box 22, Gathuthi	185	Harison Chege	P.O. Box 12, Makumbi
166	Nderitu Ngandu	P.O. Box 10, Makumbi	186	John Mwangi	P.O. Box 32, Makumbi
167	Nderitu Wanguyo	M via Nvs	187	Nahson Mucheru	P.O. Box 32, Makumbi
168	Leah Wanjiru	P.O. Box 27, Makumbi	188	Mwangi Muebu	P.O. Box 32, Makumbi
169	Mboko wa Gikuma	Makumbi	189	David Mutua	P.O. Box 32, Makumbi
170	Kimani Kahiga	Makumbi	190	Ndirangu Macharia	P.O. Box 32, Makumbi
171	Juliana Nyambura Maina	N/A	191	Teresia Wacheke	P.O. Box 32, Makumbi
172	Sarah Nyambura	N/A	192	Samwel Karanja	P.O. Box 32, Makumbi
173	Monicah N. Kamau	N/A	193	Joseph Chanjana	P.O. Box 32, Makumbi
174	Richard Gitau	Makumbi	194	Moses Kiai	P.O. Box 3, Makumbi
175	Joseph Wainaina	Makumbi	195	Stephen Boro	P.O. Box 32, Makumbi
176	Sammy Maina	P.O. Box 32, Makumbi	196	Sammy Ndugu	P.O. Box 32, Mikeu
177	Hannah Njoki	P.O. Box 32, Makumbi	197	Njau wa Gitau	P.O. Box 37, Mikeu
178	Isaac Mwangi	P.O. Box 32, Makumbi	198	John Kamiri	P.O. Box 35, Makumbi
199	Patrick N. Mungai	P.O. Box 37, Mikeu	219	Peter Kariuki	Mihato
200	Peter Rukunju	M via Nvs	220	John Kung'u	Kagwi-Kiambu
201	David Nderitu	M via Nvs	221	Esther Wanjira	Geta
202	James Kamau	P.O. Box 16, Makumbi	222	Patrick Warugongo	Geta
203	Joel Ndung'u	P.O. Box 4, Makumbi	223	Mukobori Macharia	Geta
204	Samuel Wainaina	P.O. Box 4, Makumbi	224	Jona Muroki	Geta
205	Joseph Kimani	P.O. Box 406, Makumbi	225	Patrick Ngatia	Geta
206	Kuria Kibibu	P.O. Box 20, Gathuthi	226	Samwel Nganga	P.O. Box 32, Makumbi
207	Kanyaka Njiru	P.O. Box 32, Makumbi	227	James Mwanai	P.O. Box 32, Makumbi
208	Teresia Wanjeri	P.O. Box 32, Makumbi	228	Justice Ndungu	P.O. Box 32, Makumbi
209	Beth Nyambura	P.O. Box 32, Makumbi	229	Samwel Kamau	P.O. Box 32, Makumbi
210	Muriu	P.O. Box 32, Makumbi	230	Kiragu Karikwa	P.O. Box 32, Makumbi
211	John Thiongo	P.O. Box 35, Makumbi	231	David Maina	P.O. Box 32, Makumbi
212	Elijah Maina	P.O. Box 32, Makumbi	232	Jame Marimbi	P.O. Box 32, Makumbi
213	Paul Maina	P.O. Box 32, Makumbi	233	Julia Muthoni	P.O. Box 32, Makumbi
214	Nganga Mbugua	P.O. Box 32, Makumbi	234	Alice Wanja	P.O. Box 32, Makumbi

215	Joshua Gitau	P.O. Box 32, Makumbi	235	WanyiriThuku	P.O. Box 32, Makumbi
216	Elijah Kariuki	Makumbi	236	Joseph Muhoho	P.O. Box 32, Makumbi
217	George Kimungu	Makumbi	237	Monjuga Ndumia	P.O. Box 32, Makumbi
218	Samuel Kamau	Magongo	238	Karanja Chongo	P.O. Box 32, Makumbi
239	Margret Muthoni	P.O. Box 32, Makumbi	259	Kinyanjui wa Njoroge	Makumbi
240	Lucas Murithi	P.O. Box 32, Makumbi	260	Runanu Mucheru	Geta Secondary
241	Tabitha Wairimu	P.O. Box 32, Makumbi	261	Wilson Mungai	Geta Secondary
242	Samwel Nganga	P.O. Box 32, Makumbi	262	Phillis Wabaire	Geta Secondary
243	John M. Gathimba	P.O. Box 32, Makumbi	263	Peter Mwangi	P.O. Box 140, Makumbi
244	Peter Karuru	P.O. Box 32, Makumbi	264	Laban Mutahi	Geta
245	Peter Macharia	P.O. Box 32, Makumbi	265	John Kamau Muchiru	Geta
246	Philip Gathua	P.O. Box 1076, Nakuru	266	John Maina Kibe	Geta
247	Betens Wairimu	P.O. Box 32, Makumbi	267	Peter S. Gichimu	P.O. Box 16, Makumbi
248	Francis Macharia	P.O. Box 647, Geta	268	Hannah Wangui	P.O. Box 32, Makumbi
249	Hamed Kamau	P.O. Box 34, NG/Tura	269	Cicilia Wairimu	P.O. Box 32, Makumbi
250	Joseph Gikonyo	P.O. Box 32, Makumbi	270	Haron Kamau	P.O. Box 32, Makumbi
251	Gerishon Wahinya	P.O. Box 32, Makumbi	271	Mbugwa	P.O. Box 32, Makumbi
252	Esther Wambui	P.O. Box 32, Makumbi	272	Michael Kimyua	P.O. Box 32, Makumbi
253	Cicilia Wangechi	P.O. Box 32, Makumbi	273	Ananas Wambui	P.O. Box 32, Makumbi
254	Hannah Wangare	P.O. Box 32, Makumbi	274	Gathoni Biroro	P.O. Box 32, Makumbi
255	Beson Njoroge	P.O. Box 28, Makumbi	275	James Mwangi	P.O. Box 32, Makumbi
256	Wangari Muriu	Makumbi	276	Samson Nyoike	P.O. Box 32, Makumbi
257	Wangari Muriu	P.O. Box 17, Makumbi	277	Wariru Mbogo	P.O. Box 32, Makumbi
258	Peter Kimani	P.O. Box 46, Muharati	278	Charles Maina	P.O. Box 32, Makumbi
279	Kagwinya Ndor	P.O. Box 32, Makumbi	299	Hannah Wanjiku	P.O. Box 16, Makumbi
280	George Njugu	P.O. Box 32, Makumbi	300	Francis Mwangi Mbugua	Makumbi
281	John Kamau	P.O. Box 32, Makumbi	301	Anthony Michuki	P.O. Box 7, Makumbi
282	Peter Mwangi	P.O. Box 32, Makumbi	302	Simon Mar Mar	N/A
283	Francis Wahinya Mbogo	P.O. Box 20, Makumbi	303	Mohammed K. Methu	P.O. Box 34, Garbatura
284	Haron Maina	P.O. Box 32, Makumbi	304	Salome Wanjiku	P.O. Box 32, Makumbi
285	Kagombe Karanja	P.O. Box 32, Makumbi	305	Viginia Nyambura	P.O. Box 32, Makumbi
286	Samwel Mangi	P.O. Box 32, Makumbi	306	Ndegwa	P.O. Box 32, Makumbi
287	Onesmus Njuguna	P.O. Box 35, Makumbi	307	David Ngara	P.O. Box 32, Makumbi
288	Daniel Kagotho	P.O. Box 12, Makumbi	308	Michael Mbugua	P.O. Box 32, Makumbi
289	Esm Mwangi	P.O. Box 32, Makumbi	309	Joseph Chege	P.O. Box 32, Makumbi
290	Hannah Muthoni	P.O. Box 32, Makumbi	310	Mary Wanjiku	P.O. Box 32, Makumbi
291	John Mwangi	P.O. Box 4, Makumbi	311	Serah Wanja	P.O. Box 32, Makumbi
292	Jane Waithera	P.O. Box 32, Makumbi	312	Jane Njeri	P.O. Box 32, Makumbi
293	Ericanah Kamau	P.O. Box 32, Makumbi	313	Maina Kibui	P.O. Box 32, Makumbi
294	Kimenjo Mugo	P.O. Box 32, Makumbi	314	Godfrey Kimani	P.O. Box 32, Makumbi
295	Simon Wainaina	Makumbi	315	Titus Njau	P.O. Box 32, Makumbi
296	Jack Kamau	Makumbi	316	Mwangi Manyara	P.O. Box 32, Makumbi

297	Peter Kariuki	Makumbi	317	Jane Wambugi Miano	P.O. Box 32, Makumbi
298	Kariuki Mwangi	P.O. Box 47, Makundi	318	James Njenga	P.O. Box 32, Makumbi
319	John Kimani	P.O. Box 32, Makumbi	339	Tabby Wango	P.O. Box 32, Makumbi
320	Wilson Kam Gathuku	P.O. Box 32, Makumbi	340	Philis Wambaire	Makumbi
321	Peter Ndungu	P.O. Box 28, Geta	329	Iragu Njoroge	P.O. Box 32, Makumbi
322	Benard Gachau	P.O. Box 16, Geta	330	Teresia Nyambura	P.O. Box 32, Makumbi
323	Joel Mwangi	P.O. Box 32, Makumbi	331	Paul Kamau	P.O. Box 32, Makumbi
324	Josphet Muthee	P.O. Box 32, Makumbi	332	David Mwangi	P.O. Box 32, Makumbi
325	Peter Wachiera	P.O. Box 32, Makumbi	333	James Gichuru	P.O. Box 20, Makumbi
326	Godfrey Mwangi	P.O. Box 32, Makumbi	334	Onesmus Njuguna	P.O. Box 35, Makumbi
327	Tereseia Njeri	P.O. Box 32, Makumbi	335	Damaris Nyambura	P.O. Box 32, Makumbi
328	Rev. Danson Nyutu Thuku	P.O. Box 32, Makumbi	336	Jane Njeri	P.O. Box 32, Makumbi
			337	Tabitha Wairimu	P.O. Box 32, Makumbi
			338	Wambui Mbatia	P.O. Box 32, Makumbi