TABLE OF CONTENTS

	Pref	ace	i
1.	Dist	rict Context	1
	1.1. 1.2.	Demographic characteristics	1
2.	Con	stituency Profile	1
	2.1.2.2.2.3.2.4.2.5.2.6.	Demographic characteristics. Socio-economic Profile. Electioneering and Political Information. 1992 Election Results. 1997 Election Results. Main problems.	1 1 2 2 2 2
3.	Con	stitution Making/Review Process	3
	3.1. 3.2.	Constituency Constitutional Forums (CCFs)	3 5
4.	Civi	Education	6
	4.1. 4.2.	Phases covered in Civic Education	6 6
5.	Con	stituency Public Hearings	7
	5.1.5.2.5.3.	Logistical Details	7 7 8
Aj	pend	lices	31

1. **DISTRICT PROFILE**

Laikipia West is a constituency in Laikipia District. Laikipia District is one of 18 districts of the Rift Valley Province of Kenya.

1.1. Demographic Characteristics

District Demolation by Con-	Male	Female	Total
District Population by Sex	161,698	160,489	322,187
Total District Population Aged 18 years & Below	88,142	84,669	172,811
Total District Population Aged Above 18 years	73,556	75,820	149,376
Population Density (persons/Km²)		35	

1.2. Socio-Economic Profile

Laikipia District:

- Is the 11th most densely populated district in the province;
- Has a primary school enrolment rate of 68.1%, being ranked 11th in the province and 40th nationally;
- Has a secondary school enrolment rate of 23.0%, being ranked 3rd in the province and 24th nationally;
- Experiences the following main diseases: respiratory tract infections, malaria, skin diseases and infections, diarrhoea, rheumatism;
- Has a 21.4% malnourishment rate of children under 5 years of age, being ranked 16th of 42 of the nationally ranked districts;
- Has 34 of 1000 of its live babies dying before the 1st birthday, being ranked 4th of 44 of the nationally ranked districts;
- Has a life expectancy of 60.7 years, being ranked 15th of 45 of the nationally ranked districts;
- Has an absolute poverty level of 33.88% being ranked 5th of 46 nationally ranked districts;
- Has a 26.34% food poverty level being ranked 3rd of 42 nationally ranked districts;
- Has the 5th lowest unemployment rate in the province, at 8.32%;
- Has a monthly mean household income of Ksh. 4,458;
- Has 51.80% of its residents accessing clean water; and
- 81.60% of its residents having safe sanitation.

Laikipia district has 2 constituencies: Laikipia West and Laikipia East Constituencies. The district's 2 MPs, each cover on average an area of 4,615 Km² to reach 161,094 constituents. This is an opposition stronghold. In the 1997 general elections, DP won the two parliamentary seats. It won Laikipia west and Liakipia East parliamentary seats with 71.65% and 70.59% valid votes respectively.

2. **CONSTITUENCY PROFILE**

2.1. Demographic Characteristics

Constituency Population by Sex	Total		Density (persons/Km²)
	173'016	4,768.70	40.5

2.2. Socio-Economic Profile

The economic mainstay of the locals is livestock keeping. Some locals practice agriculture too.

2.3. Electioneering and Political Information

In the 1992 and 1997 general election results, DP won with 77.10% and 71.65% valid votes respectively. In 2002, the National Rainbow Coalition took the seat.

2.4. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			60,418
CANDIDATE	PARTY	VOTES	% VALID VOTES
Kihika Kimani	DP	33,356	77.10
G.G. Kariuki	KANU	7,562	17.48
S.N. Mungai	FORD-A	2,110	4.88
Joseph Mathenge	PICK	233	0.54
Total Valid Votes		43,261	100.00
Rejected Votes		290	
Total Votes Cast		43,551	
% Turnout		72.08	
% Rejected/Cast		0.67	

2.5. 1997 General Election Results

1997 TOTA	AL REC	GISTERED VOTER	66,393			
CANDIDATE		PARTY	VOTES	% VALID VOTES		
Francis Mbitiru	Chege	DP	38,193	71.65		
Godfrey Kariuki	Gitahi	KANU	13,911	26.10		

Bartholomwe G. Gathuo	SAFINA	1,199	2.25
Total Valid Votes		53,303	100.00
Rejected Votes		615	
Total Votes Cast		53,918	
% Turnout		89.24	
% Rejected/Cast		1.14	

2.6. Main Problems

- Lack of land title for the residents. Residents have lived for years on land bought through co-operatives but adjudication has yet to be done;
- Falling standards of education;
- · Poor roads; and
- Ethnic tensions that easily lead to clashes that are manifested in property destruction, and loss of life. These ethnic tensions are evident especially on approaching the general elections.

3. CONSTITUTION MAKING/REVIEW PROCESS

3.1. Constituency Constitutional Forums (CCFs)

3.1.1. Philosophy

The Constitution 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 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 constitution was carried out between 16th February 2002 and 26th May 2002

4.1. Phases and issues covered in civic education

Stage 1 is the only phase that has been covered. This is the stage preceding collection of views. This stage dealt with information, knowledge, skills and virtues that enabled Kenyans have an

informed choice and present their views on constitutional review.

4.2. Issues and areas covered

- · Constitution and constitution making
- Democracy and governance
- Nationhood and nation building

5. CONSTITUENCY PUBLIC HEARINGS.

5.1. Logistical Details

1. Date and Number of Days for Public Hearings

- a) Date(s) 4th and 5th July 2002
- b) Total Number of Days: 2

2. **Venue**

- a) Number of Venues: 3
- b) Venue(s):a) Kinamba Catholic Hall
 - b) Nyahururu Catholic Hall
 - c) Rumuruti Catholic Hall

3. **Panels**

- a) Kinamba Catholic Hall Commissioners
 - Com: Okoth Ogendo
 Com: Isaac Lenaola
 - 3. Com: Ibrahim Lethome Asman.
- b) Kinamba Catholic Hall Secretariat
 - 1. Triza Apondi Programme Officer
 - Joma Nyariba Ass- Programme Officer
 - 3. Martina Odhiambo Verbatim Recorder
- c) Nyahururu Catholic Hall Commissioners
 - 4. Com. Mutakha Kangu
 - 5. Com. Kavetsa Adagala
- d) Nyahururu Catholic Hall Secretariat
 - 6. Solomon Mukenion Programme Officer
 - 7. David Ochieng' District Coordinator
 - 8. Regina Obara Assistant Programme Officer
- e) Rumuruti Catholic Hall Commissioner
 - 9. Com. Ibrahim Lethome Asmani
- f) Rumuruti Catholic Hall Secretariat
 - 10. Duncan Mutahi -Assistant Programme Officer
 - 11. Jane Mbao Verbatim Recorder

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		367
	Male	311
Sex	Female	56
	Not Stated	0
	Individual	262
Presenter Type	Institutions	105
	Not Stated	0

Category	Details	Number
	Primary Level	87
	Secondary/High School Level	207
Educational Dackmannd	College	20
Educational Background	University	40
	None	0
	Not Stated	13
	Memoranda	1
	Oral	98
Form of Presentation	Written	171
	Oral + Memoranda	1
	Oral + Written	96

5.3. Concerns and Recommendations

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

5.3.1. **PREAMBLE**

- The preamble should state the vision, attributes and ideas
- The preamble should state that the country belongs to Kenya.
- The preamble shall state in part... "We the people hereby come together, conscious of the gap between the poor and the rich, do make this constitution to serve the people of Kenya..."
- The constitution should have a preamble. (31)
- The constitution should have a preamble stating that the people of Kenya make the constitution. (3)
- The constitution should have a preamble reflecting unity among all tribes of Kenya. (3)
- The constitution should have a preamble that reflects our democratic values, equality and our adherence to our rule of law.
- The constitution should have a preamble that clearly shows that Kenyans are committed to democratic values. (3)
- The constitution should have a preamble that states basic objectives of the government irrespective of the party that is in power.
- The constitution should have a preamble that states that the people of Kenya made the constitution, they are sovereign, no law, authority or constitution should be above the

- people of Kenya. (4)
- The constitution should have a preamble, which state that Kenya is a God fearing nation. (4)
- The preamble should provide for popular sovereignty expressing our history of many years of colonialism and struggle for independence. (7)

5.3.2. **DIRECTIVE PRINCIPLES OF STATE POLICY**

- The constitution should provide for equal treatment of all citizens before the law regardless of sex, creed, color, tribe, and status in society or physical disability.
- The constitution should provide for separation of powers and independence of all organs of the state. (14)
- The constitution should be philosophical peace and unity.
- The constitution should capture statements on gender equity, protection, equal geographical development, protection of children, elderly and other vulnerable groups.
- The constitution should provide for the government to provide an enabling environment for citizens to ensure that they have access to credit to allow them to venture into self-employment.
- The constitution should provide that all power and authority derived from the people of Kenya.
- The constitution should include zero tolerance for corruption. (3)
- The constitution should provide for Kenyans to enjoy equality in civil, economic, social, and cultural and development and the rule of law must be adhered to. (4)
- The constitution should provide that Kenyan are sovereign, the power belongs to the people, the people should be master not servants of the state. (3)
- The constitution should provide that there should be principles of checks and balances.
- The constitution should provide that the principle of independence should be applied in respect to the parliament.
- The constitution should provide that every individual must have a right to participate in the state and societal affairs.
- The constitution should provide directive principles of state policy and democratic values.
- The constitution should provide for constitutionalism and the rule of law.
- The constitution should provide that power belongs to the people. (3)
- The constitution should provide for protection without discrimination.
- The constitution should provide that the government in power shall be accorded due respect.
- The constitution should provide that Kenya shall remain a multi-party democracy and all public institutions shall have national outlook.
- The constitution should safeguard our national sovereignty and human rights of all Kenyans.
- The constitution should empower the voters to be able to vote against the MPs through a motion of no confidence if they do not deliver properly.
- The constitution should provide that the principles should be enforced in law. (2)

5.3.3. **CONSTITUTIONAL SUPREMACY**

• The constitution should retain the 65% majority vote required for constitutional

- amendments. (6)
- The constitution should retain the 65% majority vote required for constitutional amendments should be replaced by 60%.
- The constitution should retain the 65% majority vote required for constitutional amendments should be replaced by 99%.
- The constitution should retain the 65% majority vote required for constitutional amendments should be replaced by 70%.
- The constitution should limit the powers of the parliament to amend the constitution. (3)
- The constitution should be amended under the clearance from the chief justice.
- The constitution should not limit the parliaments' role in amending the constitution. (2)
- The constitution should provide that no part should be beyond the amending powers of the parliament.
- The constitution should provide for citizens to reserve the right to change the constitution.
- The constitution should
- The constitution should provide that subsidiary laws be subject to the constitution.
- The constitution should provide that the constitution be the supreme law.
- The constitution should provide that the constitution should be supreme all over all government organs.
- The constitution should provide that constitutional amendments be made impossible.
- The constitution should provide that a constitutional amendment should only be through a public referendum. (33)
- The constitution should provide for an independent commission to conduct referendum. (2)
- The constitution should provide for church and an independent constitutional commissioner to conduct referendum. (2)
- The constitution should provide for church and NGOs to conduct referendum.

5.3.4. **CITIZENSHIP**

- The constitution should confer automatic citizenship to persons born in Kenya by Kenyan parents. (20)
- The constitution should confer automatic citizenship to persons who have stayed in Kenya for the past 100 years.
- The constitution should confer automatic citizenship to persons born in Kenya irrespective of parents' nationality.
- The constitution should provide that Kenya citizenship should also be acquired through applications. (3)
- The constitution should provide that Kenya citizenship should also be acquired through birth, registration and naturalization.
- The constitution should confer automatic citizenship to spouses of Kenyan citizens regardless of gender. (21)
- The constitution should provide that a child born of one Kenyan parent regardless of gender should be conferred automatic citizenship. (17)
- The constitution should to be conferred by birth or marriage.
- The constitution should provide how a person becomes a citizen.
- The constitution should provide for dual citizenship. (17)
- The constitution should provide not for dual citizenship. (2)
- The constitution should provide that national ID card, passport, driving license and birth

- certificate be used for identification. (2)
- The constitution should provide for the national identity cards to be used as proof of citizenship. (15)
- The constitution should provide for carrying of passports as proof of citizenship. (13)
- The constitution should provide for the birth certificates to be used as proof of citizenship. (5)
- The constitution should state that carrying of National IDs should be optional.

5.3.5. **DEFENSE AND NATIONAL SECURITY**

- The constitution should establish disciplined forces. (9)
- The constitution should discourage police torture and made illegal. (3)
- The constitution should provide for the restructuring of police force to get rid of corruption, harassment and brutality. (2)
- The constitution should provide that police be trained for 3 years which shall include legal training.
- The constitution should provide for management of administration police by Kenya police.
- The constitution should provide for security and protection to all Kenyans. (3)
- The constitution should provide for improvement of remuneration and housing conditions of the disciplined forces.
- The constitution should provide for the establishment of a tribunal to discipline armed forces.
- The constitution should provide for the armed forces to be disciplined by the court martial. (3)
- The constitution should provide that the qualifications of police force should be D+ in O-levels and their terms of service should be improved to curb corruption in police force.
- The constitution should establish a commission to discipline the forces.
- The constitution should provide that appointment of police officers should be put on the public media.
- The constitution should provide for disarmament of civil citizens in insecurity prone areas.
- The constitution should provide for only one police force under the ministry of Social Affairs.
- The constitution should provide for hiring of police officers to protect citizens.
- The constitution should provide that law enforcers who are brutal and those who fail in their duties should be charged in court.
- The constitution should provide that police training to last one year.
- The constitution should provide for the president to be the commander in chief of the armed forces. (6)
- The constitution should not provide for the president to be the commander in chief of the armed forces. (15)
- The constitution should not provide for the president to be the commander in chief of the armed forces because he would use this force to oppress those who threaten to oppose him.
- The constitution should provide for the parliament to have exclusive powers to declare war. (2)
- The constitution should provide for the executive to have the exclusive powers to declare war. (4)
- The constitution should not provide for the executive to have the exclusive powers to

- declare war. (5)
- The constitution should provide for the executive to have the exclusive powers to declare war after consultation with the parliament. (2)
- The constitution should permit the use of extra-ordinary powers during emergencies. (3)
- The constitution should provide for the president to have the authority to invoke emergency powers. (4)
- The constitution should provide for the parliament to have the authority to invoke emergency powers. (9)
- The constitution should empower the parliament to declare the emergency. (3)
- The constitution should provide for the parliament to have a role in effecting emergency powers. (2)
- The constitution should provide that armed forces be involved in repair of roads.
- The constitution should provide for the armed forces to be deployed in the boarders to guard against external invaders
- The constitution should provide for the government to provide security through armed forces.
- The constitution should provide for the armed forces to reinforce police in the same situation.

5.3.6. **POLITICAL PARTIES**

- The constitution should limit the number of political parties in the country to 10 each with one million members each.
- The constitution should provide for political parties to work with the ruling party for development.
- The constitution should provide for political parties to play a role of providing civic education. (3)
- The constitution should provide for political parties to participate in developmental matters.
- The constitution should regulate the formation regulation and the conduct of the political parties. (5)
- The constitution should provide that the political parties should be regulated and managed through societal acts.
- The constitution should provide for the political parties to have a national outlook and declare their wealth and have no religious inclination.
- The constitution should provide for at most three political parties. (14)
- The constitution should provide for at most four political parties. (5)
- The constitution should provide for at most five political parties. (5)
- The constitution should not limit the number of political parties. (3)
- The constitution should provide for at most 2 political parties.
- The constitution should limit the number of political parties.
- The constitution should limit the number of political parties of political parties to ten.
- The constitution should provide for every political party to find its own means of financing its activities.
- The constitution should provide for the political parties to be financed by the government. (8)
- The constitution should provide for political parties to be financed from public funds. (5)

- The constitution should provide for political parties to be financed from consolidated funds.
- The constitution should provide for political parties to solicit for funding from their members and other interested stakeholders. (3)
- The constitution should provide for the financing of the political parties but only those that have produced parliamentarians in parliament. (3)
- The constitution should provide for political parties to be funded from exchequer money.
- The constitution should provide that there should be a reasonable number of MPs for the party to get funding. (4)
- The constitution should provide that political parties are financed by the state.
- The constitution should provide that all political parties have equal access to state mass media. (3)
- The constitution should provide that the state broadcasting co-operations to cover all political partiers equally.
- The constitution should provide for the political parties to retain checks and balances.
- The constitution should provide that there should be good relationship between the state and political parties. (3)
- The constitution should provide that political parties nominate certain number of women.
- The constitution should provide that all political parties should fund themselves.
- The constitution should provide for the state and political [parties to work together by consulting the government.
- The constitution should provide for the political parties to act like government watch dogs

5.3.7. STRUCTURES AND SYSTEMS OF GOVERNMENT

- The constitution should provide for sharing of executive powers between the president, the prime minister and the legislature.
- The constitution should retain the presidential system of government. (10)
- The constitution should not retain the presidential system of government. (3)
- The constitution should adopt a parliamentary system of government. (25)
- The constitution should adopt a parliamentary system of government with a prime minister elected by the president and to be in charge of cabinet and answerable to parliament.
- The constitution should adopt a parliamentary system of government in which a prime minister is appointed from the majority in parliament.
- The constitution should provide for post of Prime Minister elected by the people.
- The constitution should provide for the prime minister to be appointed from majority party. (9)
- The constitution should provide for the prime minister to be the head of government. (17)
- The constitution should provide for ceremonial president. (15)
- The constitution should adopt the hybrid system of government.
- The constitution should adopt the hybrid system of government with the prime minister.
- The constitution should adopt a unitary system of government. (21)
- The constitution should adopt a unitary system of government with powers devolved, giving some customary on certain public affairs to the local government.
- The constitution should adopt federal system of government. (9)
- The constitution should not adopt federal system of government. (23)
- The constitution should provide for the devolution of power to lower levels.

- The constitution should provide for the devolution of power to the local authorities. (5)
- The constitution should provide for the devolution of power to the three arms of government with proper checks and balances.
- The constitution should provide for the vice president to be the running mate of the president. (5)
- The constitution should provide for the vice president to be elected directly by the people. (16)
- The constitution should provide for the president to appoint the vice president.
- The constitution should provide that the vice-president shall be a graduate and elected by the people.
- The constitution should provide that the presidential aspirant shall name running mate who shall be the vice president upon wining elections.
- The constitution should provide that MPs should elect vice-president.
- The constitution should provide for central and local governments.
- The constitution should provide for government of national unity.
- The constitution should provide for delinking of state from the ruling party.
- The constitution should provide for unitary government with a ceremonial president who shall not be an MP directly elected by the people.
- The constitution should provide for the attorney general not to intercept any prosecution. (5)
- The constitution should provide for the attorney general to be the government's legal advisor. (3)
- The constitution should provide for the president to appoint the AG. (3)
- The constitution should provide for the parliament to appoint the Attorney General. (3)
- The constitution should provide for the AGs office to be under the judiciary.

5.3.8. THE LEGISLATURE

- The constitution should provide for the parliament to vet the presidential appointments. (15)
- The constitution should provide for the parliament to vet all the appointments. (14)
- The constitution should provide for the parliament to vet the appointments of ministers, assistant ministers, court judges and the public service commission officers. (7)
- The constitution should provide for the expansion of the powers of the parliament to impeach the president in case of grave misconduct to debate and approve government expenditure. (4)
- The constitution should not expand the functions of the parliament to appoint PCs, DCs, DOs, bankers, parastatal heads and police force.
- The constitution should not expand the role of parliament. (3)
- The constitution should provide for the parliament top handle state matters.
- The constitution should provide for the parliament to elect ministers. (3)
- The constitution should provide for the parliament to provide strict checks and balances to the executive.
- The constitution should provide for the parliament to have unlimited powers to control its own procedures. (16)
- The constitution should provide for the parliament to have unlimited powers to control its own procedures through standing orders. 12)
- The constitution should provide that being a member of parliament should be a full time

- occupation. (15)
- The constitution should provide that being a member of parliament should be a part time occupation. (7)
- The constitution should provide that 2/3 of MPs membership shall constitute a quorum.
- The constitution should provide that parliament should have its own calendar of events.
- The constitution should provide that the powers of the president to appoint constitutional and commission officers be subject to vetting by parliament.
- The constitution should provide that parliament should appoint ministers, assistant ministers and key government and institutional officers.
- The constitution should provide for powers of the voters to recall non-performing MPs.
- The constitution should provide for impeachment of the president by parliament.
- The constitution should provide for the presidential candidate to be at least 35 years. (7)
- The constitution should provide for the presidential candidate to be above 45 years and below 75 years. (5)
- The constitution should provide for the presidential candidate to between 35 and 65 years.(6)
- The constitution should provide for the presidential candidate to be at least 45 years and above. (6)
- The constitution should provide for the presidential candidate to be between 45 and 70 years. (3)
- The constitution should provide for the presidential candidate to be at least 40 years.
- The constitution should provide that the voting age should be 15 years.
- The constitution should provide that the voting age should be 18 years.
- The constitution should provide for parliamentarians to be 25 years and above.
- The constitution should provide for parliamentarians to be 40-70 years and above.
- The constitution should provide for parliamentarians to be 35 years and above. (5)
- The constitution should provide for parliamentarians to be 25-70 years.
- The constitution should provide for president's age to be between 45-70 years.
- The constitution should provide that MPs should at least be form four graduates with no criminal record. (6)
- The constitution should encourage language test that is required for MPs for it is necessary.
- The constitution should provide for parliamentary candidates to have at least a diploma and should have proven leadership qualities. (3)
- The constitution should provide for the MPs to have a university degree from a recognized university. (11)
- The constitution should provide for the introduction of moral and ethical qualifications for the MPs. (15)
- The constitution should provide for the MPs to have families, be Christians or Muslims.
- The constitution should provide that MPs should not be people with criminal records.
- The constitution should provide that MPs should not be elected for more than 10 years.
- The constitution should provide that MPs must be people of upright morals and of high integrity.
- The constitution should provide for the electorates to have a right to recall their MPs for non-performance. (40)
- The constitution should provide that the recalling of MPs to be done through collection of 1000 signatures across the constituency and registering people's dissatisfaction. (4)
- The constitution should provide that the recalling of MPs to be done through collection of

- 3000 signatures across the constituency.
- The constitution should provide that the recalling of MPs if they fail to perform after two years by a 2/3-majority vote of registered voters. (2)
- The constitution should provide for the MPs to act on the basis of conscience and conviction or instructions from the constituents. (6)
- The constitution should provide for the MPs to spend ½ time with their electorates consulting and solving their problems. (3)
- The constitution should provide for the MPs to tour their constituency at least three times a year.
- The constitution should provide for an independent commission of Kenya to determine the remunerations of the MPs. (12)
- The constitution should provide for the communities to determine the salaries of MPs. (4)
- The constitution should provide that the MPs should not determine their own salaries.
- The constitution should provide for a select commission to determine the remuneration of MPs.
- The constitution should provide that the remuneration of MPs should be determined by the consolidated funds.
- The constitution should provide for the remuneration of MPs to be determined by PSC.
- The constitution should provide that the numbers of sittings and academic qualification determine salaries of MPs.
- The constitution should provide for the remuneration of MPs to be determined by NCCK.
- The constitution should provide that nominated MPs should not hold any ministerial posts. (4)
- The constitution should abolish the nomination for parliamentary seats. (13)
- The constitution should provide for the nominated MPs seats should be reserved fro the disabled. (3)
- The constitution should provide for nominated MPs should represent a particular group.
- The constitution should provide for nomination seats to be reserved for women. (3)
- The constitution should provide for the nominations should be given to special interest groups such as the minority and the disadvantaged. (3)
- The constitution should retain the concept of nominated MPs.
- The constitution should provide that only women should be nominated. (2)
- The constitution should provide that 1/3 of the seats in parliament should be reserved for women.
- The constitution should provide that a quarter MPs should be women.
- The constitution should provide that there should be no seats reserved for women for they should contest the same way men do.
- The constitution should provide that there should be a code of conduct for all parliamentarians.
- The constitution should MPs who miss parliamentary sittings should forfeit their allowances.
- The constitution should provide that parliamentary quorum be increased to 180.
- The constitution should provide that MPs allowances be taxable.
- The constitution should provide that any member of parliament defecting from the party that sponsored him should seek the mandate of the electorate before doing so.
- The constitution should provide that there should be fresh elections after the members of the parliament shift their parties that sponsored them to parliament.
- The constitution should provide that there should be at least a third of MPs in the national

- assembly for proceedings to take any house setting.
- The constitution should provide for a special commission to govern the conduct of parliamentarians.
- The constitution should have a provision for a coalition system of governance. (27)
- The constitution should provide that only a public referendum should extend the life of parliament.
- The constitution should provide that motions in parliament be passed by 2/3 majority.
- The constitution should provide that declaration of war be done in consultation with parliament.
- The constitution should provide that an independent commission/committee should determine the salaries of MPs, life of parliament and other such affairs.
- The constitution should provide that the tenure of MPs should be limited to 2 terms of five years.
- The constitution should provide for accurate presentation of views in parliament. Parliamentary proceedings shall be conducted in Kiswahili.
- The constitution should provide that MPs should be transparent and be at least being university graduates.
- The constitution should provide that MPs should consult the constituents before implementing any policies/resolutions. They shall therefore have public offices in their constituencies.
- The constitution should provide that there should not be extension of life of parliament unless the country is at war.
- The constitution should provide for multi party to spread to the executive. (4)
- The constitution should provide for multi party to be applied in all areas of the government.
- The constitution should provide for Kenya to remain a multi part state in both the executive and the legislature. (4)
- The constitution should provide for Kenya to remain a multi party state. (5)
- The constitution should retain one chamber parliament. (7)
- The constitution should adopt two chambers of parliament. (6)
- The constitution should adopt two chambers of parliament, the upper house consisting of the district representatives and the lower house composing of the MPs. (3)
- The constitution should adopt two chambers of parliament, upper for nominated MPs and lower for elected members. (2)
- The constitution should adopt two chambers of parliament, the senate and the House of Representatives.
- The constitution should provide that MPs should not be exempted from taxation.
- The constitution should provide that civil servants be allowed to contest all elective posts.
- The constitution should empower the parliament to impeach the president through a vote of no confidence. (4)
- The constitution should empower the parliament to remove the executive through a vote of no confidence by 2/3 vote of the house.
- The constitution should empower the parliament to remove the executive through a vote of no confidence by ³/₄ vote of the house.
- The constitution should provide for the president to have power to veto legislation passed by parliament. (3)
- The constitution should provide for the president not to have power to veto legislation passed by parliament. (7)

- The constitution should provide for the president to have power to veto legislation passed by parliament when such legislation is not in the interest of Kenyans. (2)
- The constitution should provide for the parliament to have power to override the presidents 'veto. (3)
- The constitution should empower the president to dissolve the parliament. (3)
- The constitution should not empower the president to dissolve the parliament. (20)
- The constitution should provide for the prime minister to have the power to dissolve the parliament.
- The constitution should not stagger parliamentary elections. (3)
- The constitution should stagger parliamentary elections.
- The constitution should provide for the government to build offices for the MPs in their constituencies.
- The constitution should provide for the MPs to offices in their constituencies. (12)

5.3.9. **THE EXECUTIVE.**

- The constitution should provide for the presidential candidate to be a university graduate. (20)
- The constitution should provide for the presidential candidate to be a university graduate in economics.
- The constitution should provide for the presidential candidate to be a university graduate in political sciences.
- The constitution should provide that the president should be a married man with a happy family. (4)
- The constitution should provide that the president could be a man or a woman.
- The constitution should provide that the president should only have one vice president.
- The constitution should provide for the presidential candidate to be a person of sound mind, high moral standards, and independent minded, honest truthful and reliable. (5)
- The constitution should provide that the president should at least be form four graduate with no criminal record. (4)
- The constitution should provide for the presidential candidate to have property worth 10 million.
- The constitution should provide for the presidential candidate to declare his wealth. (4)
- The constitution should provide for the presidential candidate to be able to write and speak English and Kiswahili. (2)
- The constitution should provide for the presidential candidate to be non-partisan.
- The constitution should provide for the presidential candidate to be a holder of diploma certificate. (2)
- The constitution should provide that the president should serve 2 terms of five years. (43)
- The constitution should provide that the president should serve 2 terms of four years. (2)
- The constitution should provide that the president should serve a term of five years. (4)
- The constitution should provide that presidential term of office should be immune from slander, character assassination and premature termination.
- The constitution should define functions of the president. (3)
- The constitution should put clear line between the presidential national functions and the party functions.
- The constitution should provide for the president to be the head of state and the executive
- The constitution should provide that the president should not be above the law. (26)

- The constitution should limit the powers of the president. (38)
- The constitution should provide that the president should not have the power to appoint the judicial officers.
- The constitution should provide that powers of the president be trimmed especially those of appointing people to public office.
- The constitution should provide for the removal or impeachment of the president due to misconduct. (23)
- The constitution should provide for the removal or impeachment of the president due to misconduct while in office, misappropriation of funds and misuse of power. (3)
- The constitution should provide for the removal or impeachment of the president due to misconduct by 65% vote in parliament or 500,000 signatures.
- The constitution should provide for the removal or impeachment of the president due to misconduct by at least 2/3 of the majority votes of the members of the national assembly. (3)
- The constitution should provide for the president and the parliament to have a cordial relationship.
- The constitution should provide for a nominated president.
- The constitution should provide that the president to govern in consultation with the parliament.
- The constitution should provide that public Order Act Chief's Act and preservation of security be respected.
- The constitution should provide that the Prime Minister be the head of the executive.
- The constitution should provide for abolition of the provincial commissioner and retain the rest of the provincial administration who shall be elected by the people.
- The constitution should state that the people and more empowered should scrap provincial administration except the chief who shall be elected.
- The constitution should provide that ministries shall be independent in their operations and ministers should be professionals in the areas they are appointed to serve.
- The constitution should provide that the president should not be a member of parliament. (36)
- The constitution should provide that the president should be a member of parliament. (5)
- The constitution should provide for abolition of the provincial administration and instead have local authorities. (13)
- The constitution should provide for abolition of the provincial administration. (26)
- The constitution should provide for the provincial administration to be elected by the people. (10)
- The constitution should provide that the people should directly elect chiefs and assistant chiefs who should be 35 years of age. (9)
- The constitution should provide that chiefs should not have private businesses.
- The constitution should provide that the national assembly should appoint the provincial administration.
- The constitution should provide that reshuffle of cabinet ministers shall be done only after the expiry a constitutionally fixed minimum time e.g. 2 years.
- The constitution should provide that the cabinet ministers and permanent secretaries shall be elected by the people but shall not be MPs.
- The constitution should provide that the number of ministries be 18. Ministers shall not be sitting MPs.
- The constitution should provide for the reduction of the number of ministries. (3)

- The constitution should provide for the number of ministries to be reduced to 12 only.
- The constitution should provide for the number of ministries to be reduced to 15 only.

5.3.10. THE JUDICIARY

- The constitution should provide for the independence of the judiciary. (3)
- The constitution should provide for the restructuring of the judiciary with a view of fighting case delays.
- The constitution should provide that the current structure of the judiciary is not adequate. (3)
- The constitution should provide for the office of the AG to fall under the judiciary. (3)
- The constitution should establish the office of public prosecutor.
- The constitution should provide for the office of the AG to fall under the judiciary and at the same time his powers i.e. government legal advisor and public prosecutor be made into two offices with two different people occupying it.
- The constitution should provide for the establishment of a supreme court. (17)
- The constitution should provide for family courts in every district.
- The constitution should provide for maximum time within which every court case must be settled.
- The constitution should provide for the establishment of a supreme court to deal with appeals from court of appeal, constitutional matters and also in interpreting madorn touching on the national assembly.
- The constitution should provide for a constitutional court. (24)
- The constitution should provide for the establishment of a constitutional court to decide in constitutionality of any parliament bill and matters of other executive or parliament.
- The constitution should
- The constitution should provide for an appointment of a special committee to appoint judges on merit.
- The constitution should provide that the members of the Judicial Service Commission should be appointed by parliament. (7).
- The constitution should provide for the judicial service commission to appoint judicial officers. (10)
- The constitution should provide for the president to appoint judges. (13)
- The constitution should provide for the parliamentary judicial committee to appoint judges. (3)
- The constitution should provide for the president to appoint judges and vetted by the parliament. (4)
- The constitution should provide that the judicial officers should be people of integrity and impeccable characters. (3)
- The constitution should provide for the parliament to set the minimum qualifications for judicial officers.
- The constitution should set the minimum qualifications for judicial officers.
- The constitution should provide that the judicial officers should be holders of law degree.

 (6)
- The constitution should provide for the judicial officers not to be above 60 years.
- The constitution should provide for the judicial officers to have an experience of 15 years.
- The constitution should provide for the judges to retire at the age of 70 years. (7)

- The constitution should provide for the judicial officers to serve until discharged by the president.
- The constitution should provide for the judicial officers to serve for a term of five years. (2)
- The constitution should provide for the judicial officers to serve for two terms of five years. (3)
- The constitution should provide for the judicial officers to have security of tenure. (3)
- The constitution should provide for the judicial service commission to receive complains about the conduct of judges.
- The constitution should provide for the judicial service commission to institute a tribunal to investigate the conduct of a judge, the chief justice then evaluate such recommendations made by the tribunal to decide on the fate of the judge.
- The constitution should provide for the judges to be sacked and jailed if they commit a crime. (3)
- The constitution should provide for the supreme to discipline the chief justice and judges.
 (2)
- The constitution should provide for the corrupt judges to be imprisoned for 10 years. (3)
- The constitution should provide for seven judges to oversee the implementation of the new constitution.
- The constitution should provide for the Kadhis to be restricted to judicial work.
- The constitution should provide for the Kadhis to have similar qualifications as the judges. (5)
- The constitution should provide for the Muslim council to appoint Kadhis. (3)
- The constitution should provide for the judicial service commission to appoint Kadhis. (3)
- The constitution should provide for the chief Kadhis to deal with all matters involving Muslims.
- The constitution should provide for the chief Kadhis to deal with all matters involving marriage, divorce and succession.
- The constitution should provide for the chief Kadhis not to deal with any matters apart from marriage, divorce and succession.
- The constitution should provide for the Kadhis court to have appellate jurisdiction. (2)
- The constitution should provide for the Kadhis court should not have appellate jurisdiction.
- The constitution should provide for vesting of judicial authority in the judiciary. (2)
- The constitution should provide that there should be a small claims courts to handle petty issues and customary issues.
- The constitution should provide for the people accused of crime should be taken to court within 24 hours. (2)
- The constitution should provide that every Kenyan should have affair hearing.
- The constitution should provide for people to have a right to legal aids. (15)
- The constitution should provide that legal aid to citizens to be available in circumstances whereby the citizens cannot be able to engage private practitioner. (3)
- The constitution should provide for non-custodial sentence to petty offenders.
- The constitution should provide for an overlap of parliamentary sittings and parliamentary elections.
- The constitution should provide that time for holding suspects before appearing in court be limited to 24 hours.
- The constitution should provide that there should be judicial review of laws made by the legislature. (4)

- The constitution should provide that there should be judicial review of laws made by the legislature to make sure that no law contradicts the supreme law of the land. (3)
- The constitution should encourage the council of elders to handle customary affairs and disputes, and arbitrate on petty issues. (3)
- The constitution should promote the formation of council of elders.
- The constitution should provide for the village elders to be paid salaries.

5.3.11. **LOCAL GOVERNMENT.**

- The constitution should provide that all elective positions in the local government, including the position of the mayor and the chair of the Country Council, be filled by direct popular elections. (52)
- The constitution should provide for the mayor and council chairpersons to serve for a period of five years. (14)
- The constitution should provide for the mayor and council chairpersons to serve for a period of two years. (5)
- The constitution should provide for the mayor and council chairpersons to serve for a period of ten years.
- The constitution should provide for delinking of local authority and central government to empower the local authorities. (2)
- The constitution should provide for the council to operate under the central government but the central government should only be providing enabling environment.
- The constitution should provide for the independence of the council. (3)
- The constitution should provide for autonomy of local authority on financial matters to able to develop and maintain roads, schools and health facilities.
- The constitution should provide for reduction of the number of local authorities.
- The constitution should provide that councilors should be O- level graduates. (30)
- The constitution should provide that there should be moral and ethical qualifications for the civic seats. (15)
- The constitution should provide for the councilors to be recalled by the electorates in the events of unproductively. (19)
- The constitution should provide for the councilors to be recalled by collection of 500 signatures from the electorates who register their dissatisfaction of the performance. (6)
- The constitution should provide for the councilors to be recalled by 2/3 majorities of registered votes.
- The constitution should provide for the councilors to be recalled through a constitutional court.
- The constitution should provide for the local government ministry to determine the remunerations of the councilors. (3)
- The constitution should provide for the public referendum to determine the remunerations of the councilors.
- The constitution should provide for the MPs to determine the remunerations of the councilors.
- The constitution should provide for the central government to determine the remunerations of the councilors.
- The constitution should provide for the local government mission to determine the remunerations of the councilors. (3)

- The constitution should provide that local authorities nominated councilors should represent special interest groups.
- The constitution should state that local authorities retain a bigger proportion of the funds collected in their jurisdictions.
- The constitution should provide that councilors be paid from the central government.
- The constitution should provide that the local authorities should support the school projects in their jurisdiction.
- The constitution should provide for the local authorities to manage towns and urban cities in terms of providing security to the people with the country, management of public primary and secondary schools, building and maintaining roads, providing agricultural extension services.
- The constitution should provide that defectors should not be allowed to vie again in civic elections.
- The constitution should not allow councilors to be nominated. (5)
- The constitution should provide for the nominated councilors to represent vulnerable groups. (4)
- The constitution should provide for councilors to stick to the ethics of their party to safeguard multi party democracy.
- The constitution should provide for the parliament and court to have the power to dissolve the council. (2)
- The constitution should provide for the local government minister to have the power to dissolve the council.
- The constitution should provide for the president and the local government minister to have the power to dissolve the council.
- The constitution should provide for the president and the local government minister not to have the power to dissolve the council. (2)
- The constitution should provide for a commission serving the local government to have the power to dissolve the council.
- The constitution should provide for the president and the local government minister not to have the power to dissolve the council but rather operate until the next general elections or if they are non-performing the public should recall them.
- The constitution should provide for the local authority to license for businesses and not land.
- The constitution should provide for the councilors to be allowed to engage in income generating activities like matatu.
- The constitution should provide that the charges on business licenses issued by councils should vary depending on the economic status of the individual.
- The constitution should provide that no licenses should be issued for illicit brews.
- The constitution should provide for wholesalers and retailers to be given different licenses to avoid competition.
- The constitution should provide for the empowerment of the council to hire and fire chief officers and to allocate land as sole trustee.

5.3.12. THE ELECTORAL SYSTEM AND PROCESS

• The constitution should provide that in a presidential election, the winning candidate must get at least 50% of the votes cast and that the provision that the winning candidate should garner 25% of votes cast in 5 provinces retained.

- The constitution should provide that there should be electoral system that is independent in nature.
- The constitution should adopt queuing system of election.
- The constitution should retain representative electoral process. (11)
- The constitution should retain simple majority rule as the basis of winning an election. (7).
- The constitution should state that any legally elected person should garner at least 51% of votes cast. (4)
- The constitution should provide that at least 30% of nominated members parliament should be women. (3)
- The constitution should provide that women should be encouraged to vie for parliamentary seats.
- The constitution should provide for the president to nominate only women out.
- The constitution should design electoral process to increase participants of women by giving them 25% the amount of money they require for election and campaigns.
- The constitution should provide that every woman who has the highest number of votes in a province should be the MP.
- The constitution should provide for the presidential candidate top garner 50% votes to be declared a winner. (14)
- The constitution should for the presidential candidate to garner 51% votes to be declared winner. (15)
- The constitution should provide for the president to elected directly by the people.
- The constitution should provide that the candidates who fail to be nominated by one party should not seek nomination from another party. (5)
- The constitution should provide that the candidates who fail to be nominated by one party should seek nomination from another party. (2)
- The constitution should abolish defection. (6)
- The constitution should
- The constitution should state that constituency boundaries should be demarcated on the basis of population size.
- The constitution should provide that the president should garner 50% of total votes and 15% of votes in at least 5 provinces or face a run-off.
- The constitution should provide that the members of parliament who wish to defect from one party that sponsored them in parliament should just resign and seek re-election.
- The constitution should provide that defection from parties should only be at the end of the term and crossing the floor by a party should only be at the end of the term.
- The constitution should provide that defection makes the person loose the seat whether parliamentary or civic. (9)
- The constitution should provide that the constitution should disqualify defectors during the life of parliament, from contesting elections for the next 10 years.
- The constitution should abolish the 25% representation in five provinces for presidential elections. (3)
- The constitution should retain the 25% representation in five provinces for presidential elections. (13)
- The constitution should provide that seats should be reserved in parliament for the disabled persons, youths and NGOs. (3)
- The constitution should retain the current geographical constituency system. (9)
- The constitution should provide for a fixed number of constituencies with population being the key factor in their demarcation e.g. 50,000 registered voters per constituency.

- The constitution should provide for re-demarcation of constituencies at 40,000 people each.
- The constitution should provide that presidential candidates must name their running mates before the elections.
- The constitution should provide for the demarcation of constituencies to depend on the population density. (15)
- The constitution should provide that a constituency should have 40,000 voters and this should be used to determine the constituency boundaries.
- The constitution should provide that the constituencies should be demarcated based on community interests and carried by an independent committee appointed by the president.
- The constitution should provide that civic, parliamentary and presidential elections should be held separately. (3)
- The constitution should provide for the presidential elections to be held separately from parliamentary and civic elections. (6)
- The constitution should provide for the presidential and parliamentary elections to be held simultaneously. (4)
- The constitution should provide for the presidential and parliamentary elections to be held on the same day to cut down expenses. (3)
- The constitution should provide that elections should be free and fair.
- The constitution should provide that voter registration be a continuous process. (8)
- The constitution should provide for an independent candidate in an election. (6)
- The constitution should provide that the pictures of the candidates should be indicated in the ballot papers instead of party symbol.
- The constitution should provide that there should be three days holidays granted during election period.
- The constitution should permit Kenyans outside the country to vote.
- The constitution should provide that there should be no limit on election expenditure by any candidate.
- The constitution should provide that there should be limitation on election expenditure by any candidate.
- The constitution should provide that there should be limitation on election expenditure by any candidate netted at one million.
- The constitution should specify the election dates. (34)
- The constitution should provide for elections to be held after every 5 years. (4)
- The constitution should provide for a president elected directly by the people. (17)
- The constitution should provide for a president to be elected indirectly by the people.
- The constitution should provide that there should be rotational presidency.
- The constitution should provide that the 2002 elections should be carried out with counting of votes being done in the polling stations. (7)
- The constitution should provide for the ballot boxes to be transparent. (4)
- The constitution should provide that the electoral commission to engage computer for counting ballots. It should provide each station with communication equipment, which they deem necessary. It should also provide adequate vehicles.
- The constitution should provide that election processes should be arranged and supervised by opposition, United Nations and the ruling party.
- The constitution should provide that there should not be voting of any kind by acclamation in Kenya.

- The constitution should provide that electoral commissioners should be appointed by parliament.
- The constitution should provide that all stakeholders should appoint electoral commissioners.
- The constitution should provide that the Electoral Commissioners be all law graduates. (3)
- The constitution should provide that the Electoral Commissioners be all graduates. (2)
- The constitution should provide that the Electoral Commissioners to be of good morals, learned and persons of high respect. (3)
- The constitution should provide for the parliament to elect the electoral commissioners. (16)
- The constitution should provide for the chief justice to appoint the electoral commissioners.
- The constitution should provide for the president to appoint the electoral commissioners.
- The constitution should provide that the political party according to their strengths should constitute electoral commissioners and also have representatives from other organized civil societies. (2)
- The constitution should provide for no extension of parliamentary and presidential terms.
- The constitution should extend the right to vote to prisoners and Kenyans abroad.
- The constitution should allow for equal airtime for electoral campaigns. (2)
- The constitution should provide for the electoral commissioners to enjoy security of tenure. (3)
- The constitution should not provide for the electoral commissioners to enjoy security of tenure.
- The constitution should provide for the electoral commissioners to serve for five years.
- The constitution should provide for the electoral commissioners to retire shortly after the elections.
- The constitution should provide for the removal of electoral commissioners from office as soon as they are involved in criminal activities.
- The constitution should provide for the removal of electoral commissioners from office if they are involved in mal-practices.
- The constitution should provide for the removal of electoral commissioners from office after 10 years.
- The constitution should provide for the removal of electoral commissioners from office in the same manner as judges of the high court. (2)
- The constitution should provide for the electoral commissioners to be funded by the state.
- The constitution should provide for the electoral commissioners to be funded from the exchequer.
- The constitution should provide for the electoral commissioners to be funded by the government.
- The constitution should provide for the electoral commissioners to be funded from consolidated funds.
- The constitution should provide that electoral commissioners not to exceed 11. (3)
- The constitution should provide that electoral commissioners not to exceed nine.
- The constitution should provide that votes should be counted at the polling stations to curb rigging. (25)
- The constitution should provide that election should be held under the supervision of electoral commission in its own decree of deciding dates and ensuring transparency.
- The constitution should establish an independent electoral commission. (2)

- The constitution should empower the ECK to prosecute election offenders.
- The constitution should provide that interference of elections by any senior persons should be avoided.
- The constitution should provide that elections should be non-violent and corrupt participants should be nullified.
- The constitution should stipulate election offenses.
- The constitution should provide that any candidate who commits an election offence should be barred from contesting for 5 years. (2)

5.3.13. BASIC RIGHTS

- The constitution should provide for guarantee of basic socio-economic rights to individuals.
- The constitution must protect the God given human right of the citizens.
- The constitution should make sure that constitutional provisions for fundamental rights are adequate. (2)
- The constitution should provide that all state organs to regard the promotion and protection of human rights as their primary responsibility.
- The constitution should entrench basic rights.
- The constitution should guarantee freedom of worship and that the God to be worshipped is the Almighty God.
- The constitution should allow freedom of worship. (4)
- The constitution should allow freedom of expression. (5)
- The constitution should allow freedom of conscience and association
- The constitution should provide for peaceful civil disobedience and legal aid to all Kenyans.
- The constitution should provide for replacement of capital punishment with life imprisonment. (3)
- The constitution should abolish death penalty. (18)
- The constitution should provide for guarantee of right to life.
- The constitution should provide for the abolition of abortion and be made illegal as it kills an innocent baby who has got rights to live.
- The constitution should retain death penalty for violent robberies and rapists. (2)
- The constitution should provide for the government to provide basic rights. (4)
- The constitution should guarantee basic rights to all Kenyans. (9)
- The constitution should provide for the government to have the responsibility of ensuring enjoyment of basic rights like security, health care, water, education, shelter, food and employment. (3)
- The constitution should provide that there should be security for all. (31)
- The constitution should provide that the security of person and property of the common man should be guaranteed.
- The constitution should provide for the government to ensure security to all Kenyans and their properties regardless of race, tribe or status of life. (19)
- The constitution should guarantee free medical care and availability of medical facilities to all. (32)
- The constitution should guarantee the provision of free health services to the people of Laikipia.
- The constitution should provide for the government to guarantee free medical services to all citizens. (9)

- The constitution should provide that the government should provide free medical services in public medical institutions, and such services in private ones should be subsidized by the state.
- The constitution should provide for the government to find mechanism of giving free medical services to the less privileged people.
- The constitution should abolish cost sharing in hospitals.
- The constitution should provide for access for clean water and food for all Kenyans in arid areas.
- The constitution should ascertain that there is provision of clean drinking water to all. (15)
- The constitution should provide for the government to supply clean drinking water for all. (4)
- The constitution should provide that water catchments areas to be protected strictly to ensure clean water for every body.
- The constitution should provide for the government to make sure that people in Laikipia west have access to clean drinking water.
- The constitution should guarantee access to resources, basic services and facilities.
- The constitution should provide for free and compulsory formal education. (36)
- The constitution should provide for free formal education to persons with disabilities.
- The constitution should provide for free formal education to the children who are epileptic.
 (3)
- The constitution should ensure that there is adequate food for the people. (4)
- The constitution should provide that the building materials should be subsidized or made cheap to enable citizens to build houses.
- The constitution should provide for every Kenyan to have a right to live and own housing facilities.
- The constitution should provide affordable housing facilities. (3)
- The constitution should ensure good housing and drainage to all citizens.
- The constitution should provide for the government to ensure that there is adequate food for the people. (3)
- The constitution should
- The constitution should provide for abolition of detention without trial.
- The constitution should guarantee every Kenyan the right to work, and with adequate minimum wage.
- The constitution should provide for freedom of movement and work anywhere in Kenya.
- The constitution should provide for free and compulsory education up to form four.
- The constitution should provide for the protection of all Kenyans from gender-based discrimination at all times.
- The constitution should guarantee the protection of the human rights of all Kenyans.
- The constitution should state that devil worship should be banned and criminalized.
- The constitution should provide that the constitution should be made available in all local languages.
- The constitution should state that there should be public awareness against corruption
- The constitution should provide equal education for both male and female children. There shall be one national language, Kiswahili.
- The constitution should provide for freedom of worship and association. All public meetings legalized and a public holiday set aside for praying for the nation.
- The constitution should provide that there should be accessible health center in every village/location.

- The constitution should provide that employment to public office be done on merit.
- The constitution should provide for the government to provide employment to all. (12)
- The constitution should provide that there should be employment for all.
- The constitution should provide that employment should be on merit and educational qualifications. (13)
- The constitution should provide for a one person-one job policy. (15))
- The constitution should provide that employment should be made as a right to all Kenyans who have the right qualifications. (5)
- The constitution should not allow foreigners to occupy jobs that do not need expertise.
- The constitution should provide for the unemployed to receive some allowances. (5)
- The constitution should provide that MPs should not be given pension.
- The constitution should provide fro pension to be paid to the kin of the pensioners longer than five years after the death of the pensioner.
- The constitution should provide for the retirees to receive their benefits until they die.
- The constitution should provide for the government to provide for pension scheme for all the Kenyan workers to ensure better life after retirement in the private and public service.
- The constitution should provide that there should be free education up to university. (6)
- The constitution should provide that there should be free education up to secondary level. (9)
- The constitution should provide that there should be free education up to primary level. (44)
- The constitution should provide that parliamentary proceedings should be broadcasted live on the electronic media.
- The constitution should provide that the government should alleviate unemployment among the youth, if not subsistence allowance should be given. Commercial sex work and abortion shall be legalized.
- The constitution should provide that age at first marriage be fixed at 25 years and 20 years for men and women respectively.
- The constitution should provide for increased pensions with pay increments.
- The constitution should provide that the services of retirees be utilized elsewhere.
- The constitution should provide for establishment of welfare fund for the unemployed e.g. Kshs. 2,000 per month per youth.
- The constitution should provide for the public to have access to information in the hands of state. (19)
- The constitution should be translated into local indigenous languages to ensure that people understand it. (5)
- The constitution should be translated into simple and clear languages. (4)
- The constitution should provide for all workers to form and/or join independent trade unions.
- The constitution should provide for the right to strike.
- The constitution should provide for workers to have a right to trade union representation. (17)
- The constitution should provide a right to social and economic development.
- The constitution should provide a right to assembly, movement and worship.
- The constitution should guarantee right of association for epileptic people and the government should assist in this.

5.3.14. THE RIGHTS OF VULNERABLE GROUPS

- The constitution should provide for a National Welfare Fund for the children to take care of street children and orphans.
- The constitution should guarantee the interest of women. (3)
- The constitution should guarantee the interest of vulnerable groups like the disabled.
- The constitution should provide that scholarship, grants and loans should be given to the disabled.
- The constitution should provide that the disable shall be provided with structures or equipment that they need for their care.
- The constitution should provide for buildings that are structurally sensitive to the needs of the disabled.
- The constitution should provide that there should be paths, public transport vehicles designed for the disabled people.
- The constitution should provide for the government to allocate resources for the disabled.
- The constitution should provide for the government to rehabilitate neglected children and the aged.
- The constitution should protect the disabled children and provide them with basic needs.
- The constitution should provide for persons with disabilities should be guaranteed jobs and education
- The constitution should provide for the government to give free loans to the disabled to start their business. (3)
- The constitution should provide for the government to take care of the disabled people. (2)
- The constitution should provide for the disabled to be given equal opportunities in employment. (2)
- The constitution should provide for equal treatment of the disable like the rest of Kenyans.
- The constitution should provide for enhanced facilities for the disable.
- The constitution should provide employment opportunities for the disable; 4% of all the employees at work place should be for the disabled.
- The constitution should provide for a National Welfare Fund for the disable to fund small-scale enterprises for them.
- The constitution should provide for the government to take care and to ensure that street children have access to free education, health care and shelter. (5)
- The constitution should criminalize child abuse.
- The constitution should provide for any schoolgirl who gets pregnant by a man/boy to be taken care of.
- The constitution should criminalize minor defilement and suspects should be jailed.
- The constitution should protect the children from mistreatment, sexual harassment, torture and labor. (3)
- The constitution should entrench child rights embodied in the children Act. (2)
- The constitution should provide for establishment of a special department for children to cater orphans and street children.
- The constitution should embody the children bill of rights combined in part two of children Act.
- The constitution should protect children. (3)
- The constitution should provide for the parents to take the responsibility of providing basic rights for their children including food, shelter and clothing. (2)
- The constitution should state that the poor should be considered vulnerable.
- The constitution should provide for the rights of the minority.

- The constitution should provide for the aged to be considered vulnerable and they should be taken care of by the government. (3)
- The constitution should provide that the retarded children be treated as vulnerable group and be given free education in special schools.
- The constitution should cater for widows and orphans as vulnerable groups.
- The constitution should provide that the government ensures better pay for domestic workers.
- The constitution should provide that women be involved in national development, but shall not occupy administrative positions.
- The constitution should provide that epileptic shall not be discriminated against in the areas of schooling, property inheritance, and employment and shall be provided with specific treatment facilities.
- The constitution should provide that domestic violence to be considered on cultural inclinations.
- The constitution should provide for at least one elected woman MP in every district.
- The constitution should provide for abolition of early and forced marriage.
- The constitution should provide that the fathers of illegitimate children to take care of them.
- The constitution should provide that women should have equal access to land and property. Women should be allowed to inherit, during divorce matrimonial property should be apportioned equally.
- The constitution should provide that women should be given title to property.
- The constitution should provide for equal recognition of male and female children in the areas of education and inheritance.
- The constitution should provide that all wives and children in a polygamous setting should inherit equally.
- The constitution should provide that there should be tax exemption/relief for the disable.
- The constitution should provide that aged people should be regarded as a disadvantaged group and their welfare taken care of by the state.
- The constitution should provide that 50 % of the appointments be left for the woman.
- The constitution should provide for, in terms of assistance, girls who abort.
- The constitution should provide for empowerment of women in all spheres of leadership through affirmative action and employment.
- The constitution should provide for promotion of home-based care for AIDS patients as vulnerable group.
- The constitution should provide that the aged should be taken care of by the state.
- The constitution should provide for persons with epilepsy to be protected by the state, as they are vulnerable to problems.
- The constitution shall provide for free legal representation to the disable.
- The constitution should state that affirmative action should be implemented.
- The constitution should provide that there should be affirmative action for women. (6)
- The constitution should provide that there should be affirmative action for the vulnerable and the marginalized groups. (2)
- The constitution should provide that there should be affirmative action for the youth.
- The constitution should protect the prisoners and the arrested persons from being tortured by the police.
- The constitution should make sure that the prisoners are provided with food and healthcare.

- The constitution should provide that jail and remands should be used fro rehabilitation.
- The constitution should provide a provision of light to all police cells and prisons equally.
- The constitution should provide that the prison conditions should be improved to ensure the well-being and the rights of the prisoners.
- The constitution should provide for juvenile cells for the children under 18 years and senile cells for people above 80 years.
- The constitution should provide for the prisoners to be able to vote in general elections.
- The constitution should provide for the prison and police to be kept to the right health standards to ensure safety of the prisoners.
- The constitution should provide for prisoners to be given free medical care and the government should ensure their basic human rights.

5.3.15. LAND AND PROPERTY RIGHTS

- The constitution should provide for the individuals to have ultimate land ownership. (8)
- The constitution should provide for the government to have ultimate land ownership. (5)
- The constitution should provide for the state to have ultimate land ownership. (6)
- The constitution should provide for the local community to have ultimate land ownership. (5)
- The constitution should guarantee access to land for every Kenyan.
- The constitution should provide that land boards be controlled by local authorities and not the provincial administration.
- The constitution should provide that every Kenyan shall have land and the state shall settle squatters.
- The constitution should provide for the government to have the power to compulsorily acquire private land so as to build hospitals, schools and roads and other infrastructure and development. (4)
- The constitution should provide for the government to have the power to compulsorily acquire private land. (7)
- The constitution should provide for the government to have the power to compulsorily acquire private land but owners must be compensated adequately and promptly. (5)
- The constitution should provide for the government to have the power to compulsorily acquire land that was illegally acquired. (3)
- The constitution should provide for the government to have the power to compulsorily acquire private land that is under utilized and reallocated.
- The constitution should provide for the state to have the power to compulsorily acquire private land.
- The constitution should provide for the government to control the use of land by owner or the occupier. (5)
- The constitution should provide for the government, state or local authority to control the use of land by owner or the occupier. (3)
- The constitution should provide for the state to control the use of land by owner or the occupier. (2)
- The constitution should provide for the government, state or local authority not to have the power to control the use of land by owner or the occupier.
- The constitution should provide that the local authority and not the land board minster should do land transaction.
- The constitution should guarantee land/property inheritance rights to unmarried woman.

- The constitution should guarantee security to property and provide for repossession of public property irregularly acquired.
- The constitution should provide that land registration (title deed issuance) and sale of land should be free and should bear the two names of the spouse.
- The constitution should provide that all family members should be consulted before the sale of land or property. (4)
- The constitution should provide for stakeholders to be involved when selling land.
- The constitution should provide that all legally owned land should have title deeds.
- The constitution should provide that all children regardless of gender should have the right to inherit equally from their parents. (3)
- The constitution should provide fro people with epilepsy to have inheritance rights and should own property.
- The constitution should provide that the locational tribunal should address issues on transfer/inheritance of land rights. (2)
- The constitution should provide that there should be a ceiling on land owned by an individual. (19)
- The constitution should provide that private land ownership be limited e.g. 1,000 acres. (5)
- The constitution should guarantee access to land of between 20 and 40 acres per family.
- The constitution should provide that an individual should own a maximum of 50 acres. (4)
- The constitution should provide that an individual should own a maximum of 100 acres. (8)
- The constitution should provide that an individual should own a maximum of 20 acres. (4)
- The constitution should provide that an individual should own a maximum of 500 acres.
- The constitution should provide that an individual should own a maximum of 200 acres. (3)
- The constitution should provide that an individual should own a maximum of 15 acres.
- The constitution should provide that an individual should own a maximum of 10 acres.
- The constitution should provide that an individual should own a maximum of 5 acres.
- The constitution should provide that land already in possession of foreigners should be acquired compulsorily subject to compensation.
- The constitution should provide that non-Kenyans should not transact in land issues.
- The constitution should provide non-Kenyans to lease land but not to own. (3)
- The constitution should provide that non-citizens should not own land. (2)
- The constitution should provide that non-citizens should be restricted on ownership of land.
- The constitution should provide that title deeds should be issued to people with land. (5)
- The constitution should provide that land allocation should be done through application and balloting.
- The constitution should provide for the simplification of land transfer procedures. (3)
- The constitution should provide that the payment of land rates should be minimized to enable citizens to adequately manage the land and ensure that all citizens have land.
- The constitution should provide for men and women to have equal access to land. (22)
- The constitution should provide that there should be equal ownership of land between men and women.
- The constitution should provide for men and women should have a joint title deed for couples. (3)
- The constitution shall provide that gazetted public land shall be used to settle the landless. Carry out land demarcation after every 50 years.

- The constitution should provide that council of elders be used to settle land disputes.
- The constitution should provide that women be allowed to own land.
- The constitution should provide for ownership of land and property anywhere in Kenya.
- The constitution should provide that private idle land be allocated to the landless or be taxed.
- The constitution should provide that the land boards be scrapped and instead village elders take charge.
- The constitution should provide that trust land should only be allocated to locals of that area.
- The constitution should provide that squatters should be given title to land they have lived on for more than 10 years.
- The constitution should provide that the elders who sit on land tribunals should have legal knowledge or else chiefs should adjudicate over land disputes.
- The constitution should provide that every region should have a committee of elders to resolve land disputes.
- The constitution should provide that all land matters including issuance of title deeds should be dealt with at the district level.
- The constitution should provide that there should be equal division of property in case of divorce/inheritance.
- The constitution should provide that land tribunals established by the district officers should be abolished and instead village committees should be established to settle land disputes.
- The constitution should provide that no title deed should be issued to a disputed land.
- The constitution should provide that trust land should only be allocated to locals of that area.
- The constitution should provide for the abolition of pre-independent land treaties and agreements involving certain communities. (12)
- The constitution should provide fro Kenyans to own land anywhere in the republic of Kenya. (45)
- The constitution should provide for the government to subdivide idle lands to the landless. (11)
- The constitution should guarantee access to land for every Kenyan. (14)
- The constitution should abolish Trust land Act.
- The constitution should provide that the community living there should own Trust land.

5.3.16. CULTURAL, ETHNIC AND REGIONAL DIVERSITY AND COMMUNAL RIGHTS

- The constitution should provide for the freedom of ethnic practices as long as they are not discriminative or repugnant to morality and natural justice.
- The constitution should protect Kenyan tradition and customs that promote equality and fairness.
- The constitution should protect and promote cultural diversity so long as they do not interfer with the rights under the constitution.
- The constitution should promote and protect cultural and ethnic diversity. (4)
- The constitution should protect indigenous languages especially those of tribes that are threatened by extinction.
- The constitution should provide for national heroes corner and criminalize tribalism.
- The constitution should provide for elimination of word tribe from any official records.

- The constitution should provide that the number of religions be regulated.
- The constitution should provide that cultures and customs should be respected. Customary marriages should be recognized and treated equally to statutory marriages.
- The constitution should provide that FGM be allowed to continue in Gusii Land.
- The constitution should abolish the practice of Female Genital Mutilation. (4)
- The constitution should protection from discriminatory aspect of culture.
- The constitution should outlaw circumcision.(3)
- The constitution should provide that there should be two languages, English and Kiswahili. (4)
- The constitution should provide for the following languages in Kiswahili, English and sign languages. (2)
- The constitution should provide for the following languages in Kiswahili, English and vernacular.
- The constitution should recognize and promote all indigenous languages in the country. (4)

5.3.17. MANAGEMENT AND USE OF NATIONAL RESOURCES

- The constitution should empower the parliament to manage and distribute national financial resources.
- The constitution should empower the executive to manage and distribute national financial resources. (3)
- The constitution should provide for the parliament to retain the power to the raising and appropriation of public funds. (4)
- The constitution should provide for equitable distribution national resources. (12)
- The constitution should provide that each regions resource should be used to develop that region/locality. 75% of the regional revenue should be retained in the region and 25% given to the central government. Ensure equitable development in all regions.
- The constitution should provide that highly populated areas demanding services should be considered in distribution of national resources and development. (3)
- The constitution should provide that all geographical regions in the country should be entitled to equal development. (2)
- The constitution should provide that mismanagement of public utilities be criminalized. Protect public resources from individual ownership.
- The constitution should provide for the government to apportion benefits from resources between central government and communities where such resources are found. (2)
- The constitution should provide that the money collected by the local council should be used to benefit the communities where such resources are found. (4)
- The constitution should empower the office of the controller and auditor general to prosecute. (6)
- The constitution should provide for the independence of the controller and auditor general. (5)
- The constitution should provide for the president to appoint the controller and auditor general. (5)
- The constitution should provide for the president to appoint the controller and auditor general and vetted by the parliament. (2)
- The constitution should provide for the parliament to appoint the controller and auditor general. (6)

- The constitution should provide for frequent auditing of local and central government accounts.
- The constitution should provide that all appointments to civil service must be based on merit.
- The constitution should provide for the parliament to debate, approve or disapprove on proposed government expenditure.
- The constitution should provide fro the public servants to earn quite handsome salaries. (9)
- The constitution should provide for the government to advertise the job vacancies to attract qualified Kenyans. (3)
- The constitution should provide for the government to ensure that only qualified personnel and professionals get the jobs. (4)
- The constitution should provide for the ministers to be appointed among the professional and not MPs. (4)
- The constitution should provide that government official found guilty of corruption should be dismissed from their jobs and charged in court of law. (4)
- The constitution should provide for the independence of the public service commission.
- The constitution should provide for repatriation of all monies banked abroad by corrupt government officials.
- The constitution should provide that all ministries to give quarterly financial reports to the public.
- The constitution should provide for the parliament to appoint public service commissioners. (8)
- The constitution should provide for the president to appoint public service commissioners from a list of the already interviewed.
- The constitution should provide for the people at district level to appoint public service commissioners.
- The constitution should
- The constitution should provide for creation of a code of conduct for the civil servants. (9)
- The constitution should not allow public servants to start business that relates to work.
- The constitution should provide for redrawing of district boundaries to decentralize district management.
- The constitution should provide for a standing salary review commission, represented at all levels of government, with a mandate to review the salary of all public servants.
- The constitution should provide for abolition of harambees.
- The constitution should provide for public servants to declare their wealth periodically. (3)
- The constitution should provide for the public servants to declare their wealth. (12)
- The constitution should provide for the public servants to declare their wealth before and after assuming office. (3)

5.3.18. ENVIRONMENTAL AND NATURAL RESOURCES

- The constitution should provide for forest protection laws to encourage aforestation.
- The constitution should protect damage to catchments areas, proper management of rangeland and refuse disposal and proper environmental study and dangers of pollution and degradation. (5)
- The constitution should provide for the government to preserve and protect all forests and

- catchments areas. (4)
- The constitution should provide that the charcoal burning to be minimized to reduce the destruction of forests.
- The constitution should protect forests from unnecessary subdivisions. (4)
- The constitution should include environment protection issues such as prohibition of clearing the remaining natural forests. (5)
- The constitution should ensure that everyone has a right to clean water and healthy environment.
- The constitution should provide that every Kenyan who owns land should plant a quarter of it with trees.
- The constitution should provide that severe punishment should be given to those who cut trees from forests.
- The constitution should provide for alternative land for cultivation to protect forests.
- The constitution should provide that gazettment of forests be done in consultation with the local communities. Gazette road reserves for aforestation.
- The constitution should provide that wildlife shall be confined to the parks and any damages to life or property be compensated.
- The constitution should provide that all public land to have elements of conservation and trees to be planted on every registered land.
- The constitution should provide for involvement of all stakeholders in forest conservation to enhance community participation in environmental conservation.
- The constitution should provide for the local authority to have the power to pass laws on the protection of environment. (3)
- The constitution should provide for the government and local communities to enforce the laws protecting the environment. (2)
- The constitution should provide for the parliament to enforce the laws protecting the environment.
- The constitution should provide for the an independent body set up by parliament composed of NGOs, local authority and CBOs to enforce the laws protecting the environment.
- The constitution should provide for establishment of environmental watchdog on environmental conservation, environmental working NGOs, local and government officials.
- The constitution should provide for all citizens of Kenya to own natural resources. (14)
- The constitution should provide for local communities to own natural resources. (3)
- The constitution should provide for all citizens of Kenya to own natural resources with the government as the trustee.
- The constitution should provide for state to own natural resources. (2)
- The constitution should provide for inclusion of environmental education in the school curriculum.
- The constitution should provide that the benefits from the resources should benefit the community where the resources are found.
- The constitution should provide for the local communities to be involved in the management and protection of natural resources. (7)
- The constitution should provide that an act of parliament declares forest destruction a national disaster until we obtain a 10% forest cover.
- The constitution should provide for integrated national resource management policies. Provide new energy saving technologies and develop alternatives to wood fuel.
- The constitution should provide for annual taxation on deforestation to encourage

forestation.

- The constitution should provide for equitable distribution of natural resources through constituency development funds.
- The constitution should provide that use of polythene packaging materials is outlawed.
- The constitution should provide that natural resources should be protected and managed by proper environmental studies, strict protection of catchments areas, afforestation and proper range management.
- The constitution should provide that all fresh allocations done within the last 20 years should be revoked.
- The constitution should provide that the parliament should by law institute a permanent commission on environmental protection and development.
- The constitution should discourage deforestation and agroforestry should be practiced.
- The constitution should provide that forest land allocated after 1992 should be repossessed by the government and afforestation of land be done.

5.3.19. PARTICIPATORY GOVERNANCE

- The constitution should provide for the NGOs to have a vital role in governance. (8)
- The constitution should provide that civil societies should be involved in planning and management of the society well being.
- The constitution should provide for the NGOs to be appointed in commissions constituted to address national issues. (2)
- The constitution should allow citizens to lawfully stand against the government that oversteps the rights of the citizens.
- The constitution should protect the rights of civil societies. (2)
- The constitution should provide that the government should not interfere with any NGO, CBOs and other civil society they should operate independently.
- The constitution should provide for the youth to be considered in governance.
- The constitution should provide that the National Youth Service be made mandatory for all young Kenyans.

5.3.20. INTERNATIONAL RELATIONS

- The constitution should provide that foreign donors give their assistance to the target population instead of the NGOs.
- The constitution should provide that foreigners should be scrutinized before entering the country.
- The constitution should provide for the parliament to be involved in the conduct of foreign affairs.
- The constitution should provide for the parliament to be involved in international affairs. (3)
- The constitution should provide that all international treaties and conventions must be debated before the national assembly can clarify them. (2)
- The constitution should provide that international treaties and conventions should not automatically be effected in our domestic laws.
- The constitution should provide that laws and regulations made by regional organizations that Kenya belongs to should not have automatic effect in domestic law.

5.3.21. CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES

- The constitution should provide for the creation of constitutional commissions to be minimized to cut down government expenditure.
- The constitution should provide for the creation of the office of ombudsman to check misuse of state power. (10)
- The constitution should provide for the creation of the office of ombudsman to act as a watchdog.
- The constitution should provide for the creation of the office of ombudsman to take citizens complains.
- The constitution should provide for the creation of the office of ombudsman to be appointed by the president.
- The constitution should establish a human rights commission. (8)
- The constitution should provide for all human rights under the UN charter to be protected and granted to all Kenyans.
- The constitution should provide for the establishment of anti corruption commission. 11)
- The constitution should provide for the establishment of gender equity commission.
- The constitution should provide for the establishment of land commission. (3)
- The constitution should provide for the establishment of a security commission.
- The constitution should provide for the establishment of a local authority service commission.
- The constitution should provide for the establishment of a permanent commission on environmental protection and development.
- The constitution should provide for the establishment of a commission that will decide the presidential powers of appointment by half.
- The constitution should provide for the establishment of an independent education commission to formulate the curriculum
- The constitution should provide for the establishment of permanent Environmental Commission of environment.
- The constitution should protect natural resources like water bodies, minerals, forests, wildlife, air, and soil and water catchments areas. (17)
- The constitution should provide for the local communities to protect and manage the environment. (4)
- The constitution should provide for the local authorities to protect and manage the environment. (2)
- The constitution should provide for an independent statutory body to protect and manage the environment.
- The constitution should provide that constitutional commissions be set up by parliament or with the approval parliament.
- The constitution should provide that constitutional offices should enjoy security of tenure.
- The constitution should provide that constitutional commissions/offices should be independent.
- The constitution should provide for establishment of National Advisory Council composed of professionals to advice the government and carry out research to benefit Kenyans.
- The constitution should provide for establishment national census.
- The constitution should provide for establishment of an independent Public Service Commission; composed one representative from each region. The PSC should be charged

- with the responsibility of appointing public officers.
- The constitution should provide that the time frame allocated to commissions and task forces be fixed and predetermined.
- The constitution should provide a provision for the office of minister of justice to amend all political issues e.g. legal, judicial and constitutional issues in parliament.
- The constitution should provide for the establishment of the minister for justice who will be dealing with laws. (3)
- The constitution should provide for the establishment of ministry of constitutional affairs to offer legal advice to the cabinet.

5.3.22. SUCCESSION AND TRANSFER OF POWER

- The constitution should provide that retiring/outgoing presidents' hand over the instruments of power to the Speaker in the interim period before the next president is sworn in.
- The constitution should provide for the AG to be in charge of the executive powers during presidential elections. (4)
- The constitution should provide for the speaker to be in charge of the executive powers during presidential elections. (9)
- The constitution should provide for a caretaker government during elections.
- The constitution should provide for the chief justice to be in charge of the executive powers during presidential elections. (2)
- The constitution should provide for the parliament to be in charge of the executive powers during presidential elections.
- The constitution should provide for the judiciary to be in charge of the executive powers during presidential elections.
- The constitution should provide for a retired president to be allowed to retire with dignity.
- The constitution should provide that Speaker to be the chief executive during elections. He/she shall also appoint the president and the vice president.
- The constitution should provide that in case of incapacitation of the incumbent president, he/she should hand over the instruments of power to the Speaker in the interim period before the next president is sworn in.
- The constitution should provide for the presidential election results to be declared through the radio.
- The constitution should provide for the electoral commission to announce the presidential results as they are counted.
- The constitution should provide for the chairman of electoral commission to announce the presidential results immediately they final votes are counted.
- The constitution should provide that the incoming president to assume office after 90 days. (2)
- The constitution should provide that the incoming president to assume office after one month. (5)
- The constitution should provide that the incoming president to assume office as soon as possible. (2)
- The constitution should provide for the chief justice to swear in the incoming president after elections. (5)
- The constitution should provide for the attorney general to swear in the incoming

- president after elections.
- The constitution should provide for the speaker to swear in the incoming president after elections
- The constitution should provide that swearing in of the president should be done in a church and not in state house.
- The constitution should provide that in-coming president should assume powers within days of an election.
- The constitution should provide that swearing in of the president should be done in parliament not in state house.
- The constitution should provide that the out-going president pick 7 persons three of whom shall be women to take charge of executive powers before swearing in of the next president.
- The constitution should make provisions for the former president to be accorded security. (4)
- The constitution should make provisions for a former president in terms of welfare.
- The constitution should provide for the former president to be accorded with immunity from legal process.
- The constitution should provide that former president should not be given security for minimum of 10 years.
- The constitution should provide that former president should not be offered immunity immediately from legal process.
- The constitution should provide that Muslim leaders and bishops be included in swearing in of the president with AG as the master of ceremony.

5.3.23. **WOMEN'S RIGHTS**

- The constitution should protect women from sexual harassment.
- The constitution should provide for women's rights to be constitutionalized and to be equal to those of men.
- The constitution should provide for women's rights should not be constitutionalized but rather be made equal to those of men.
- The constitution should provide that there should be recognition of women's rights that should form part of the national assembly as Member of Parliament.
- The constitution should provide for women to have the right to property.
- The constitution should provide for women to equally have share in ownership of property just like men.
- The constitution should provide for women to have the right to inherit the husbands land.
- The constitution should provide for widows to be protected from arrogance from the husbands' relatives during inheritance.
- The constitution should provide for unmarried daughters to equally be allowed to inherit their parents' properties.
- The constitution should provide for women to have the right to inheritance and succession.
- The constitution should provide for the marriage laws to be harmonized.
- The constitution should provide that a man who fathered a child out of wedlock should take care of him/her.
- The constitution should provide for fathers should be made to maintain children and mother.
- The constitution should provide for fathers to ensure women of child support and

- maintenance, failure to which 50% of his earnings go to the upbringing.
- The constitution should criminalize domestic violence. (3)
- The constitution should prohibit domestic violence. (3)
- The constitution should address domestic violence to ensure justice to all members of the family.
- The constitution should provide for the government to stop domestic violence by implementing severe jail terms for the offenders.
- The constitution should provide for harmonization of customary laws e.g. enact uniform marriage family laws.
- The constitution should provide that women should not inherit father's property.

5.3.24. INTERNATIONAL POLICY

- The constitution should provide that toxic substances should not be dumped in Kenya.
- The constitution should provide for the government to improve the relationship with the Breton wood institution and also look for incentives to depend less on foreign donors.
- The constitution should provide that donor funds should be spent equally in all provinces since most of them are loans, which every Kenyan is taxed to pay back.
- The constitution should provide for the parliament to be involved in negotiations of fund from the Breton wood institutions.

5.3.25. NATIONAL ECONOMIC POLICY

- The constitution should provide for strict importation of locally manufactured goods.
- The constitution should provide for the government not to import maize grain when the locals have enough.
- The constitution should provide for the government to control trade so as to avoid substandard goods in market.
- The constitution should provide for the government to protect home industries from cheap imports. (3)
- The constitution should provide that manufacturers should not be distributors, wholesalers and retailers at the same time.
- The constitution should provide that the prices of items that are sold in shops should be adjusted once a year.
- The constitution should clearly stipulate that free market liberalization is not good for farmers.
- The constitution should provide that the petrol should be free, it should be government owned.
- The constitution should provide for local industries to be encouraged to ensure development of skills in the nation.
- The constitution should provide for fallen companies and prostates to be revived.
- The constitution should provide that the rural electrification should be intensified.
- The constitution should provide for policies that would encourage industrialization.
- The constitution should provide for the government to provide policies to encourage both local and foreign investors to ensure development of the country.
- The constitution should provide that there should be electricity for all.
- The constitution should provide for the government to install wind pumps in the region.

- The constitution should provide that the government should build communication network across the country.
- The constitution should provide that the government makes poverty reduction a priority in promoting unity and security.
- The constitution should prohibit free market liberalization for it isn't good for farmers
- The constitution should provide for government role in market search for local products and price control to protect local producers.
- The constitution should provide for free basic facilities and socio-economic infrastructure.
- The constitution should provide that social amenities should be provided in every location.
- The constitution should provide that roads and railways should be built to serve as a means of transport especially in the agricultural areas.
- The constitution should provide protection to the artists from being exploited in entertainment industry where many youths thrive.
- The constitution should provide for the government to provide good infrastructure countrywide to ensure transportation and communication smoothness, this would encourage farming and also industrial development should ensure equitable implementation of rural electrification programme. (2)

5.3.26. OTHER NATIONAL POLICY

- The constitution should provide for anti-corruption measures.
- The constitution should provide that women and children should be protected during war.
- The constitution should provide that public officers convicted of corruption be also made to repay the full amount of monies embezzled.
- The constitution should provide for mechanisms of apprehending corrupt police officers.
- The constitution should provide that there should health insurance fund to cover all Kenyans where each citizen contributes 50% while the government contributes the rest.
- The constitution should provide fro the people who are HIV positive not to be sacked from work.
- The constitution should provide for the government to address the AIDS/HIV pandemic.
- The constitution should provide that the government should criminalize use of unnecessary arrest, torture and killing.
- The constitution should provide that paralegal and psychology courses should be offered to the police.
- The constitution should provide for the government to play an active role in preventing tribal clashes and the people should be allowed to own guns.
- The constitution should provide for the government top retrieve all dangerous firearms. (10)
- The constitution should provide for Kenyans to own firearms. (7)
- The constitution should provide that victims of police brutality should be compensated.
- The constitution should provide that there should be compensations for deaths caused by wild animals to a tune one million. (3)
- The constitution should provide that those protecting citizens should be given firearms so that they can fight the robbers effectively. (3)
- The constitution should provide that no community should be allowed to carry weapons like guns legally or illegally. (5)
- The constitution should provide that the police force should be trained for efficient services

- to the people. (3)
- The constitution should provide for the police to curb security in Laikipia.
- The constitution should provide for the disarmament of the pastoral communities.
- The constitution should prohibit and bar corruption from all public offices
- The constitution should provide that corruption should be dealt with sternly. (4)
- The constitution should provide that any person found misappropriating public funds should be dismissed from work and prosecuted. (6)
- The constitution should provide for the government to get rid of corruption in the system by providing strict measure to curb corruption.
- The constitution should provide for the eradication of corruption in the police force.
- The constitution should punish bribers and receiver severely. (4)
- The constitution should provide that all persons entrusted with the running of the country from 1963 to date should declare account of their wealth and if found guilty they should be imprisoned or lose 60% of their wealth.
- The constitution should provide that those who are guilty of corruption should be imprisoned fro 5 years without fine.

5.3.27. **SECT ORAL POLICY**

- The constitution should provide that local industries should be protected and promoted.
- The constitution should provide the government to protect farmers from middlemen exploitation.
- The constitution should provide for the government to establish agricultural banks fro farmers.
- The constitution should provide for the government to assist farmers in finding market for their crops and other agricultural outputs. (6)
- The constitution should provide for the government to control the importation of agricultural products. (5)
- The constitution should provide for the government to subsidize agricultural farm inputs to encourage production. (3)
- The constitution should provide that interest on agricultural loans should be lowered.
- The constitution should provide that pastoralists should not graze their animals on land not their own.
- The constitution should provide that the ministry of cereals should be established to regulate food production.
- The constitution should provide for the government to revive Artificial Insemination services, KCC, KMC and KFA.
- The constitution should provide for the peasant farmers to be involved in processing, production and marketing and the government should subsidize the prices of fertilizers, pesticides and herbicides.
- The constitution should provide that the government should establish food storage facilities.
- The constitution should provide for the government to ensure good pay for all farm produce.
- The constitution should provide for the government to enhance agricultural development to ensure good food security.

- The constitution should not allow locally produced agricultural products to be imported in the country. (8)
- The constitution should provide for the government to provide enabling environment for farmers to have credit facilities.
- The constitution should provide for the government to raise the maize prices.
- The constitution should provide for the government to buy agricultural products for future use.
- The constitution should provide for the government to ensure that our agricultural products fetch better prices
- The constitution should provide for the government to establish NCPB to all regions so that the produce from the farms can easily be bought, fertilizers and seed should be given freely.
- The constitution should provide for the independence of farmers.
- The constitution should provide for the government to ensure good prices for the farmers. (3)
- The constitution should provide that there should be irrigation systems developed in arid and semi arid areas.
- The constitution should provide for farmers to determine the price of their products to
- The constitution should provide that local industries should be protected and promoted from foreign imported goods, which should have high taxes over 80%.
- The constitution should provide that the current system of education be abolished.
- The constitution should provide for bursaries in schools.
- The constitution should provide that national schools are equitably distributed in all provinces and quota system be abolished.
- The constitution should provide for the abolition of 8-4-4 and it should be replaced with 7-4-2-3 system of education. (24)
- The constitution should provide that nursery school teachers should be paid well. (4)
- The constitution should provide that there should be boarding schools for the pastoralists.
- The constitution should provide that the government should revive Kenya equipment schemes. (3)
- The constitution should provide that university students should be given loans and that they should not participate in politics.
- The constitution should provide that students and pupils should be disciplined by the school administration for wrongs.
- The constitution should provide that the quota system in schools should be abolished. (5)
- The constitution should provide that schools should be protected and students should be protected from violence within schools especially secondary school children.
- The constitution should provide that the education syllabus should not be changed to avoid buying of books every time.
- The constitution should provide that the secondary school fees should be minimized. (3)
- The constitution should provide that sign languages should be introduced in all public schools.
- The constitution should provide that the building of schools and maintenance should be left for the government and the parents.
- The constitution should provide that the education system should provide for policies that would encourage students to be more of science oriented, to ensure technical and scientific skills and development.
- The constitution should provide that civic education should be an integral part of the

- compulsory programmes for the citizens. (3)
- The constitution should provide that national exams should be done after every two years in secondary schools.
- The constitution should provide that students should be allowed to use calculators in national exams.
- The constitution should provide that entry to university should be pegged on the nature of schools.
- The constitution should provide that road safety be made a national priority.
- The constitution should provide that the powers to appoint registrars, vice-chancellors and chair of university departments should be exercised by the university senate.
- The constitution should provide that university students to pay only accommodation.
- The constitution should provide that the government should be responsible for building of schools. Disband district education boards.
- The constitution should provide for appointment of Vice Chancellor by university councils.
- The constitution should provide for integration of constitution in the school curriculum. (7)
- The constitution should provide for a continuous civic education via the school curriculum and the mass media so that the people can know their rights.
- The constitution should provide that all public financial institution should be dilinked from the government.
- The constitution should provide that exports should be reasonably taxed and the imported products should be highly taxed.
- The constitution should provide that the government should reduce taxes and abolish VAT.
- The constitution should provide that essential commodities to be exempted from tax.
- The constitution should provide for removal of structural adjustment programme and irregularly obtained foreign loans.
- The constitution should provide that all taxes collected by the government should be accounted for and information availed to the public.
- The constitution should provide that farm inputs should not be taxed.
- The constitution should provide that young upcoming traders should not be subjected to heavy taxation.
- The constitution should provide that any expenditure outside budget must be subjected to ad hoc commission of inquiry.
- The constitution should provide that the presidential trips should vetted by parliament and be reduced.
- The constitution should provide that the portrait of our national currency should have the pictures of the founding president of Kenya and not continuously changed at every reign of an individual. (2)
- The constitution should provide that the Kenyan currency should not have the presidents' portrait.
- The constitution should provide that the Kenyan currency should have the picture of mount Kenya.
- The constitution should provide that the interest charged on loans should be fixed and constant.
- The constitution should provide that taxes should be imposed on imported goods.
- · The constitution should provide that taxes on farm products should be lowered
- The constitution should provide that there should be mobile clinics in all regions.
- The constitution should provide that healthcare and hospitals should be evenly distributed throughout the country and facilities should be equal. (3)

- The constitution should provide that the cost of healthcare should be reduced so that the poor can afford medical attention.
- The constitution should provide that private hospitals should be closed down to avoid competition with public hospitals.
- The constitution should provide that the government should ensure that everybody has access to health services, sufficient clean food and water. (3)
- The constitution should provide that herbal medicines should be encouraged.
- The constitution should provide that the government should employ more doctors and nurses for provisions of better quality services.
- The constitution should provide that remuneration of doctors should be increased to ensure proper dispensation of their professional ability.
- The constitution should provide that tourists should be treated well.
- The constitution should provide that the government should build more juakali shed in the country.
- The constitution should provide that taxation of cellular phones should be reduced and signals provided countrywide.
- The constitution should provide that air waves should be free to ensure adequate communication and dissemination of information to the public
- The constitution should provide that security should be given to the fishermen and fishing in the lakes should only be given to local communities.
- The constitution should provide for the fishing industry to be revived.
- The constitution should provide for improved information network in rural areas.
- The constitution should provide that roads should be kept in good condition to facilitate agricultural growth.
- The constitution should provide that every division should have telephone booths and good roads. (4)
- The constitution should provide that airwaves should be liberalized all over the country. (3)
- The constitution should provide for the government to renovate all roads so that communication can easy for all Kenyans. (7)
- The constitution should provide that monies obtained from levies to be ploughed back in maintenance of roads.
- The constitution should provide that wild animals should be confined and compensation be made to people when property are destroyed by wild animals. (4)
- The constitution should provide that poachers should be punished severely. (3)
- The constitution should provide that people whose properties are destroyed by wild animals should be compensated not less than 10 million shillings. (4)
- The constitution should provide that people whose properties are destroyed by wild animals should be compensated. (5)
- The constitution should provide that the wildlife-human conflict should be managed to reduce loses of life and property incurred by the citizens. (4)
- The constitution should provide that the wildlife should be kept in game reserves and parks and should not be left to loiter. (9)
- The constitution should provide that farmers should be compensated for their crops destroyed by the wild animals. (7)
- The constitution should provide that the wildlife should be guarded to avoid them from destroying property and incase of damage victims should be compensated by the government within a period of two months. (3)
- The constitution should provide that the communities living around the national parks

and reserves should be given fair share of the revenue. (5)

5.3.28. NATIONAL PROGRAMME/PLANNING

• The constitution should provide the government should come up with a focused development policies and strategies.

5.3.29. CUSTOMARY LAW

 The constitution should allow certificate of marriage for second wife according to African customs.

5.3.30. STATUTORY LAW

- The constitution should provide place a ban on and criminalization of cigarette smoking.
- The constitution should provide that stock theft be punishable with 20 years imprisonment
- The constitution should provide that child molesters and defilers, and rapists should be jailed for life.
- The constitution should provide that ignorance of law be excusable.
- The constitution should provide that illicit brew should be banned. (4)
- The constitution should provide that local brews should be legalized because people to get their income. (3)
- The constitution should outlaw rape.
- The constitution should provide that rapists should be sentenced to death.
- The constitution should provide that the police officers should only arrest offenders but not everybody.
- The constitution should provide that anybody who has been caught drunk by the police should not be arrested. (4)
- The constitution should provide that rapists should be sentenced to life imprisonment. (6)
- The constitution should provide that persons convicted of stealing should be forced to repay the property before being jailed.
- The constitution should provide that transfer should not be used as disciplining tool.
- The constitution should provide that robbery with violence should be sentenced to death.
- The constitution should provide that the parents should write a "will".
- The constitution should provide that no community should be allowed to own guns. (3)
- The constitution should provide that security officers found misusing their arms should be punished severely. (3)
- The constitution should provide that the government should abolish kangaroo courts in police stations.
- The constitution should provide that robbers be jailed for 14 years.
- The constitution should provide that the government must pay the family of a person shot by police.
- The constitution should provide that rapists be imprisoned for 20 years with four canes. (3)
- The constitution should provide that land grabbers should be classified as robbers and be charged in court of law accordingly.
- The constitution should provide that cattle rustlers and thieves should be sentenced to death.

5.3.31. **ISLAMIC LAW**

 The constitution should provide that sharia law should not be introduced in any part of the country

5.3.32. **BILLS**

• The constitution should include the bill of rights in full and not piece meals.

5.3.33. **GENDER EQUITY**

- The constitution should promote gender equality in employment. (2)
- The constitution should provide for boys and girls to be treated equally in the family.
- The constitution should recognize gender equity.

5.3.34. ECONOMIC/SOCIAL DIVERSITY

- The constitution should provide that the victims of insecurity should be compensated which should be decided on by the tribunal.
- The constitution should provide that the people displaced by clashes should be resettled in their original lands and their properties compensated. (3)
- The constitution should provide that peaceful demonstration should not be restricted so that the people can express their feelings.
- The constitution should provide that there should be a compensation of up to 200,000 to person who are killed by wild animals.

5.3.35. TRANSPARENCY/ACCOUNTABILITY

The constitution should encourage accountability and transparency should be promoted.

5.3.36. NATURAL JUSTICE/RULE OF LAW

- The constitution should provide that constitutionalism and the rule of law must be adhered to.
- The constitution should provide that any person in power should be answerable to crimes he/she committed and should be tried and corrected.

5.3.37. NATIONAL INTEGRITY/IDENTITY

- The constitution should provide that there should be no public holidays to honor living presidents.
- The constitution should provide that the national holidays should be prolonged if it falls during the days of worship.

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

Hon. Chege Mbitiru
 Francis M. Appolos
 DC

3. Peter K. Waweru Chairman

4. Cllr. Solomon Kiguru

5. Mary Lokeany

6. Dickson Oseko

7. Rev. David Lebaleiya

8. Waithera Kiragu

9. Mrs. Evelyn Kosgei Tarus

10. Father Louis

Appendix 2: Civic education providers (CEPs)

- 1. Rumuruti youth association
- 2. Theater impression
- 3. Salient self help group
- 4. Center for conflict resolution

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

(F				
10024OLWRV	Andrew Warui	CBO	Written	Sipili Handicapp Self Help g
20105OLWRV	Anonymous	CBO	Written	Githima Village
30106OLWRV	Anonymous	CBO	Written	Ol'moran Division
40056OLWRV	Bernard Kamau	CBO	Written	Epilepsy Community (KECBO)
	David Mukundi			
50073OLWRV	Ndegwa	CBO	Written	Manguo Water & Sanitation Se
60010OLWRV	David Waweru	CBO	Written	Sipili Jua Kali
70062OLWRV	Evans Nyaora	CBO	Written	Rumuruti Youth Assocation
80087OLWRV	Gathura Beatrice	CBO	Written	Kamaco Women Group
90013OLWRV	Gideon Kariuki	CBO	Written	CCR Peace Club laikipia
100012OLWRV	Henry Mwangi	CBO	Written	CCR Peace Club Laikipia
11 0053OLWRV	Jacob W Mwangi	CBO	Written	CCA Youth Group
12 0084OLWRV	James Ndungu K.	CBO	Written	St. Martin Non-Violence & Hu
130048OLWRV	Joseph M King'ori	CBO	Written	Kabage Village residents
14 0065OLWRV	Joseph Njenga	CBO	Written	St. Martin CPD Programme
15 0082OLWRV	Joseph Wanjohi	CBO	Written	St. Martin Community Program
160069OLWRV	Martin Mwangi	CBO	Written	Tree is Life, Nyahururu Cath
170093OLWRV	Monica W. Gitonga	CBO	Written	Women Mobilizers Laikipia We
18 0075OLWRV	Mwai Kibiru	CBO	Written	Mabadiliko Clan - Nyahururu
190081OLWRV	Nancy Njeri Kanai	CBO	Written	Nyahururu Epilepsy Community
20 0018OLWRV	Njogu Njagi	CBO	Written	Lariak Karaba Water Project
21 0083OLWRV	Peter Mburu Mugwe	CBO	Written	One Destiny Youth Group
22 0100OLWRV	Peter Njoroge	CBO	Written	Kawaki Rural Electrification
23 0031 OLWRV	Samson M Kariuki	CBO	Written	Marura Group
240029OLWRV	Samuel K Mbugu	CBO	Written	Sipili Borehole
25 0030OLWRV	Samuel K Mbugu	CBO	Written	Dimcom Welfare Group
26 0089OLWRV	Virginia Wachihi	CBO	Written	Muthengera Women Group
27 0060OLWRV	Wachira Kamenju	CBO	Written	Rumuruti Elite group
28 0090OLWRV	Waithera Kiragu	CBO	Written	Olmoran Self Help Group
29 0034OLWRV	Wathima M Samuel	CBO	Written	Lereshua Self Help Group
30 0052OLWRV	William Kases	CBO	Written	Lonyek Group
31 0023OLWRV	Willy Nganga	CBO	Written	Sipili Handcapp Selp-Help gr
32 0033OLWRV	Winnie W Mwangi	CBO	Written	Sipili Youth Group
330178ILWRV	A. M. Njeru	Individual	Written	
340141ILWRV	Alex Kibore	Individual	Oral - Public he	
35 0192ILWRV	Alex Maina Mwangi	Individual	Written	
36 0124ILWRV	Alex Mwangi Nganga	Individual	Oral - Public he	
37 0185ILWRV	Alfred Mutahi	Individual	Written	
38 0086ILWRV	Alice Mugure mwangi	Individual	Written	
390069ILWRV	Alice Nyambura	Individual	Oral - Public he	
40 0149ILWRV	Alice Nyambura	Individual	Written	
41 0200ILWRV	Ambrose G. Theuri	Individual	Written	
42 0106ILWRV	Amos King'ori	Individual	Written	
43 0094ILWRV	Ann Wangui Nyamu	Individual	Written	
44 0012ILWRV	Anna Muthoni	Individual	Written	
45 0150ILWRV	Anne Kariuki	Individual	Written	
46 0270ILWRV	Anonymous	Individual	Memorandum	
47 0272ILWRV	Anonymous	Individual	Written	
48 0274ILWRV	Anonymous	Individual	Written	
49 0039ILWRV	Benson M Mbuthia	Individual	Written	
50 0188ILWRV	Bernard K. Njogu	Individual	Written	
51 0016ILWRV	Bernard Nderitu	Individual	Written	

520240ILWRV	Bernard Waweru Kamawira	Individual	Written	
5202401LVVRV 5301861LWRV		Individual Individual	Written	
54 0223ILWRV	Boniface Mungai Cecilia Wamuyu	Individual	Written	
550121ILWRV	Muchemi	Individual	Oral - Public he	
560066ILWRV	Charles Kafera	Individual	Oral - Public he	
3000001LVVIVV	Charles Kamau	III aividaai	Olai - I ublic lie	
570260ILWRV		Individual	Oral - Public he	
58 0003ILWRV	Charles Koine	Individual	Written	
590009ILWRV	Charles M Mathenge	Individual	Written	
60 0087ILWRV		Individual	Oral - Public he	
	Charles Mwangi			
61 0128ILWRV	njenga	Individual	Oral - Public he	
62 0027ILWRV	Charles Nderitu	Individual	Written	
63 0247ILWRV	Charles Nderitu	Individual	Written	
640169ILWRV	Charles Ngatia K.	Individual	Written	
65 0164ILWRV	Charles Wachira	Individual	Written	
66 0224ILWRV	Charles Wahome	Individual	Written	
670115ILWRV	Charles Ware Kimani	Individual	Oral - Public he	
68 0064ILWRV	Chege Mbitiru	Individual	Oral - Public he	
69 0279ILWRV	Cllr. J. K. Muthaga	Individual	Written	
70 0219ILWRV	Consolata Muringe	Individual	Written	
71 0217ILWRV	Cyrus G. Machira	Individual	Written	
72 0233ILWRV	Cyrus N. Wanyumu	Individual	Written	
73 0068ILWRV	Damaris Nyambura	Individual	Oral - Public he	
74 0001 ILWRV	Daniel K Gichure	Individual	Written	
75 0002ILWRV	Daniel Mugo	Individual	Written	
76 0163ILWRV	Daniel Mwangi	Individual	Written	
77 0049ILWRV	Daniel Thombi	Individual	Oral - Public he	
78 0005ILWRV	David Kahuthu	Individual	Written	
	David Kariuki &			
79 0280ILWRV	Others	Individual	Written	
80 0202ILWRV	David Kingori W	Individual	Written	
81 0193ILWRV	David Maina Matundu		Written	
82 0089ILWRV	David Maina Ndiangui		Written	
83 0126ILWRV	David Ng'ang'a	Individual	Oral - Public he	
84 0142ILWRV	David Rukwaro	Individual	Oral - Public he	
85 0246ILWRV	Davis N. Gitau	Individual	Written	
86 0046ILWRV	Douglas K Kanyi	Individual	Written	
87 0265ILWRV	Dr. N. K. Njogu	Individual	Oral - Public he	
88 0035ILWRV	Edward M Maina	Individual	Written	
89 <mark>0154ILWRV</mark>		Individual	Written	
900184ILWRV	Enock Mairura Mareba	Individual	Written	
91 0254ILWRV	Ephantus M. Njogu	Individual	Oral - Public he	
O I OZOTIL VVIX V	Ephantus Mugambi	n aividaai	Ciai - i ubilc ne	
920120ILWRV		Individual	Oral - Public he	
	Erastus Maina			
930100ILWRV	Githenya	Individual	Written	
94 0080ILWRV	Esther Lumakoko	Individual	Oral - Public he	
95 0157ILWRV	Esther Nganga	Individual	Written	
96 0041ILWRV	Esther S Lemarkoko	Individual	Written	
970057OLMRV	Esther Wambui	Individual	Written	Laikipia District
98 0074ILWRV	Eteren Kiragu	Individual	Oral - Public he	
99 0175ILWRV	Eugeniu G. Njuguna	Individual	Written	

400040011 \	Evans Macharia	la di dale al	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
100 0109ILWF		Individual	Written	
101 0138ILWF		Individual	Oral - Public he	D 1 D 0 1 1
102 0051olmrv		Individual	Written	Bandan P. School
103 0262ILWF		Individual	Oral - Public he	
104 0235ILWF	J	Individual	Written	
105 0065ILWF		Individual	Oral - Public he	
106 0266ILWF		Individual	Oral - Public he	
107 0239ILWF		Individual	Written	
108 0181ILWF		Individual	Written	
109 0249ILWR	J J	Individual	Oral - Public he	
110 0139ILWF		Individual	Oral - Public he	
111 0207ILWF		Individual	Written	
112 0273ILWF		Individual	Written	
113 0073ILWF			Oral - Public he	
114 0255ILWF	<u> </u>	Individual	Oral - Public he	
115 0021 ILWF	Ü	Individual	Written	
	George Maina			
116 0259ILWF		Individual	Oral - Public he	
117 0062ILWF		Individual	Oral - Public he	
118 0084ILWF		Individual	Written	
119 0231 ILWF	, ,	Individual	Written	
120 0261ILWF		Individual	Oral - Public he	
121 0252ILWF		Individual	Oral - Public he	
122 0196ILWF		Individual	Written	
123 0105ILWF	, ,	Individual	Written	
	Henry Mwangi			
124 0098ILWF		Individual	Written	
125 0205ILWF	, ,	Individual	Written	
126 0136ILWF		Individual	Oral - Public he	
127 0251ILWF		Individual	Oral - Public he	
128 0037ILWF		Individual	Written	
129 0111ILWF			Oral - Public he	
130 0096ILWF			Written	
131 0055ILWF	<u> </u>	Individual	Oral - Public he	
132 0227ILWF		iIndividual	Written	
	Jackson M			
133 0269ILWF		Individual	Oral - Public he	
4040400" \	Jackson Muita	lands dated	O L B L B L	
134 0129ILWF		Individual	Oral - Public he	
135 0050ILWF		Individual		
126014411 \//-	Jacob Gichimu	Individual	Oral - Public he	
136 0144ILWF		Individual		
137 0237ILWF 138 0166ILWF		Individual	Written	
		Individual	Written	
139 0118ILWF		Individual	Oral - Public he	
140 0263ILWF	James Mukuha V Kamau	Individual	Oral - Public he	
141 0030ILWF		Individual	Written	
142 0029ILWF	, 0	Individual	Written	
143 0152ILWF			Written	
14301321LVVF	V Jane Mwangi Jane Wanjira	Individual	vviilleri	
144 0108ILWF		Individual	Written	
145 0195ILWF		Individual	Written	
146 01191LWF		Individual	Oral - Public he	
147 0101 ILWF		Individual	Written	
	.v ijavan irundu	madividual	ivvritten	Ì

	0228ILWRV	,	Individual	Written
	0091ILWRV		Individual	Written
	0058ILWRV		Individual	Oral - Public he
	0130ILWRV	John Bosco Lorinyok		Oral - Public he
	0220ILWRV		Individual	Written
	0267ILWRV	John Gitahi	Individual	Oral - Public he
	0210ILWRV		Individual	Written
156	0028ILWRV	John Gitonga Mwaniki	Individual	Written
	100 470L MADV	John Gitonga	Laure to a l	NACCO CONTRACTOR OF THE PROPERTY OF THE PROPER
	0047OLMRV	,	Individual	Written
	0040ILWRV	,	Individual	Written
	0212ILWRV		Individual	Written
	0104ILWRV 0116ILWRV	,	Individual Individual	Written Oral - Public he
	0043ILWRV	John M Gatito	Individual Individual	Written
	00043ILWRV		Individual	Written
	00041LWRV		Individual	Written
	0179ILWRV		Individual Individual	Written
	027 TILVVRV 0146ILWRV		Individual Individual	Oral - Public he
	0211ILWRV	John Mucheru	Individual	Written
	0211LWRV		Individual	Oral - Public he
	0147ILWRV	John Ndungu Muthuri		Oral - Public he
	0257ILWRV	John Njoroge	Individual	Oral - Public he
	0238ILWRV	John Otirigoya	Individual	Written
	0171ILWRV	• • • • • • • • • • • • • • • • • • • •	Individual	Written
	0234iLWRV		Individual	Written
	0056ILWRV		Individual	Oral - Public he
	0221ILWRV	Joseph Barasa	Individual	Written
	0063ILWRV	· · · · · · · · · · · · · · · · · · ·	Individual	Oral - Public he
	0248ILWRV		Individual	Oral - Public he
	0024ILWRV	' '	Individual	Written
	0023ILWRV		Individual	Written
	0078ILWRV		Individual	Oral - Public he
	0038ILWRV	<u>'</u>	Individual	Written
	0134ILWRV	Joseph Kahiga	Individual	Oral - Public he
183	0007ILWRV		Individual	Written
184	0242ILWRV	Joseph M. Muiruri	Individual	Written
185	0243ILWRV	Joseph M. Wachira	Individual	Written
186	0059ILWRV	Joseph Mwangi	Individual	Oral - Public he
		Joseph Ndungu		
	0258ILWRV		Individual	Oral - Public he
	0044ILWRV	Joseph Nguruwe	Individual	Written
	0204ILWRV	<u>'</u>	Individual	Written
	0076ILWRv		Individual	Oral - Public he
	0079ILWRV	'	Individual	Oral - Public he
	0218ILWRV	Joseph W. Wambugu		Written
	0042ILWRV		Individual	Written
	0008ILWRV	Joshua Mwangi	Individual	Written
	0158ILWRV	Julia Nduta	Individual	Written
	0222ILWRV	Julius Kamau	Individual	Written
	0006ILWRV		Individual	Written
	0132ILWRV	Kames Kandie	Individual	Oral - Public he
	0232ULWRV	Karimi Wachira	Individual	Written
	0264ILWRV	Kariuki Nderitu	Individual	Oral - Public he
2 U1	0278ILWRV	Kennedy Ndungu	Individual	Memorandum

203 0011ILWRV	Laban Koech	Individual	Written
204 0127ILWRV	Loise Nabitiro	Individual	Oral - Public he
	Lucas Kirombe		
205 0131ILWRV	Rukwaro	Individual	Oral - Public he
206 0213ILWRV	Luka Mwangi	Individual	Written
207 0151ILWRV	Lydia Kariuki	Individual	Written
208 0229ILWRV	Maina Mwangi	Individual	Written
209 0052ILWRV	Makimei Gichuhi	Individual	Oral - Public he
210 0014ILWRV	Martin Karuri	Individual	Written
211 0198ILWRV	Mary Wamaitha	Individual	Written
212 0082ILWRV	Mary Wangari	Individual	Oral - Public he
213 0081 ILWRV	Mary Wanja	Individual	Oral - Public he
214 0097ILWRV	Mburu wa Waweru	Individual	Written
215 0114ILWRV	Mbuthia Thuu	Individual	Oral - Public he
216 0153ILWRV	Mercy Njeri	Individual	Written
217 0140ILWRV	Meshack Kathungu	Individual	Oral - Public he
218 0083ILWRV	Michael Kiptum	Individual	Oral - Public he
2190018ILWRV	Michael Muriithi	Individual	Written
220 0250ILWRV	Michael Muthee	Individual	Oral - Public he
221 0036ILWRV	Michael W Ritho	Individual	Written
222 0241ILWRV	Michael W. Muriuki	Individual	Written
	Miriam Wanjiru		
223 0122ILWRV	mathenge	Individual	Oral - Public he
	Moses Muse		
224 0226ILWRV	Mulongo	Individual	Written
225 0085ILWRV	Moses Mwangi	Individual	Oral - Public he
000040011 \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Moses Ngunjiri	la di dale al	NA/-itt a.c.
226 0183ILWRV	Mwangi	Individual	Written
227 0045ILWRV	Moses W Muigai	Individual	Written
228 0180ILWRV	Mr. Musa Mwangi	Individual	Written
2290093ILWRV 2300206ILWRv	Muthee Nganga	Individual	Written
231 0019ILWRV	Mwangi Munene Naftali Githe	Individual	Written Written
		Individual Individual	
232 0017olmrv	, , ,		Written
233 0177ILWRV	Naomi Njiru	Individual	Written
234 0230ILWRV	Ndegwa Muruthi	Individual	Written Written
235 0189ILWRV 236 0208ILWRV	Ndegwa Wahome	Individual	
	Ndungu F N	Individual	Written
237 0187ILWRV	Ndungu Kuria	Individual	Written
238 0099ILWRV	Nicholas Emesen Nicholas Kanambiu	Individual	Written
2390268ILWRV	wa Ka	Individual	Oral - Public he
2400173ILWRV	Nicholas M. Ndirangu		Written
241 0110ILWRV	Njeri Lucy Ngugi	Individual	Oral - Public he
242 0070ILWRV	Nyanguthie Wambui	Individual	Oral - Public he
243 0148ILWRV	Onesmas Mburu	Individual	Written
244 0107ILWRV	Onesmas Njung'wa	Individual	Written
245 0277ILWRV	P. N. Heka	Individual	Memorandum
246 0125ILWRV	Patrick Maina theuri	Individual	Oral - Public he
2470137ILWRV	Patrick Nguu	Individual	Oral - Public he
248 0117ILWRV	Paul Emathe	Individual	Oral - Public he
249 0088ILWRV	Paul Kimani	Individual	Written
250 0253ILERV	Paul Muchiri	Individual	Oral - Public he
251 0176ILWRV	Paul Wahome	Individual	Written
252 0072ILWRV	Paulo Wangai	Individual	Oral - Public he
253 0022ILWRV	Permesio W Ngare	Individual	Written
254 0201ILWRV	Peter B. Gichohi	Individual	Written
L	+		

	0103ILWRV		Individual	Written	
	0167ILWRV		Individual	Written	
257	0168ILWRV	,	Individual	Written	
		Peter Kariuki			
	0133ILWRV		Individual	Oral - Public he	
	0031ILWRV		Individual	Written	
	0017ILWRV		Individual	Written	
	0214ILWRV		Individual	Written	
	0020ILWRV	, , ,	Individual	Written	
	0060ILWRV		Individual	Oral - Public he	
	0033ILWRV		Individual	Written	
265	0190ILWRV	Peter Oketch	Individual	Written	
266	0067ILWRV	•	Individual	Oral - Public he	
		R. Bishop A. C			
267	0216ILWRV		Individual	Written	
		Rev Johana Kiarii			
	0112ILWRV		Individual	Oral - Public he	
	0244ILWRV		Individual	Written	
	0194ILWRV	Rose Anjela Wanjaga		Written	
271	0156ILWRV		Individual	Written	
		Rosemary Adams			
	0256ILWRV		Individual	Oral - Public he	
	0053ILWRV		Individual	Oral - Public he	
274	0170ILWRV	Ü	Individual	Written	
		Sammy Gichui			
2750	0013ILWRV		Individual	Written	
070	04.00H \MD\/	Sammy Koinange	المسال الماسال	Ovel Dublic ha	
	0123ILWRV		Individual	Oral - Public he	
	0047ILWRV	, ,	Individual	Written	
	0135ILWRV		Individual	Oral - Public he	
	0051ILWRV		Individual	Oral - Public he	
	0160ILWRV	Samuel Kimani	Individual	Written	
	0236ILWRV		Individual	Written	
	0275ILWRV	· · · · · · · · · · · · · · · · · · ·	Individual	Written	
	0165ILWRV	Shem Ndirangu	Individual	Written	
	0034ILWRV	Simon I Kimani	Individual	Written	
	0071ILWRV		Individual	Oral - Public he	
	0010ILWRV		Individual	Written	
	0057ILWRV	Simon Mukundi	Individual	Oral - Public he	
288	0159ILWRV	Simon Ndegwa	Individual	Written	
		Simon Njenga			
	0092ILWRV	, ,	Individual	Written	
	0095ILWRV	, 0	Individual	Written	
	0026ILWRV	Simon Thuku	Individual	Written	
	0197ILWRV		Individual	Written	
	0145ILWRV	, , ,	Individual	Oral - Public he	
	0174ILWRV	•	Individual	Written	
	0203ILWRV	<u> </u>	Individual	Written	
296	0162ILWRV	Stephen Kigioya	Individual	Written	
297	0182ILWRV	Stephen Macharia	Individual	Written	
298	0015ILWRV	Stephen Muchai	Individual	Written	
299	0048ILWRV	Stephen Mwangi	Individual	Written	
		Stephen Rubuyu			
300	0090ILWRV	King'au	Individual	Written	
301	0155ILWRV	Susan Ndung'u	Individual	Written	
				_	

303 0102ILWRV	Thomas M Karuku	Individual	Written	
304 0054ILWRV	Thomas Mzee	Individual	Oral - Public he	
305 0161ILWRV	Wahome Mathew	Individual	Written	
306 0075ILWRV	Waithera Kiragu	Individual	Oral - Public he	
307 0245ILWRV	Waithira Kiragu	Individual	Written	
308 0209ILWRV	Wangai Ngari	Individual	Written	
3090215ILWRV	Wangai Wachira	Individual	Written	
310 0025ILWRV		Individual	Written	
311 0032ILWRV	William M Thiga	Individual	Written	
312 0225ILWRV	William N. Gichohi	Individual	Written	
313 0143ILWRV	Wilson Kemboi Meli	Individual	Oral - Public he	
314 0199ILWRV	Wilson Wandeto	Individual	Written	
315 0191ILWRV	Zackary Onkware	Individual	Written	
316 0172ILWRV	Zipporah Mumbi	Individual	Written	
317 0052OLMRV	_ipporair iviairioi	Individual	Written	
318 0070OLWRV	Dominic Mbuthia	NGO	Written	Kenya Association of Retired
3190096OLWRV	Dr. Kabugi	NGO	Written	CCR-Kenya
320 0056OLMRV	Kinamba Epilepsy	NGO	Written	Community based organization
321 0092 OLWRV	Machira Evans	NGO	Written	CCR-Kenya
322 0085 OLWRV	Mark George Karari	NGO	Written	Kenya Association of Retired
323 0071 OLWRV	Munyaka Muthura	NGO	Written	Heritage Childline Care
3240009OLWRV	•	NGO	Written	Centre for Conflict Resoluti
325 0078 OLWRV	Phyllis Nyambura	NGO	Written	Centre for Conflict Resoluti
326 0079 OLWRV	Wang'ombe I. N. K.	NGO	Written	Kenyan Youth Education & Com
3270104OLWRV	Anonymous	Other Institutions	Written	Minjore Primary School
328 0068 OLWRV	Erastus Mwangi	Other Institutions	Written	Erastus Mwangi & Family
329 0057 OLWRV	Esther Wambugu	Other Institutions	Written	Kiwanja Primary School
330 0051 OLWRV	Florence Mujama	Other Institutions	Written	Bondeni Primary School
33000310EVVIV	Headmaster	Other modulations	vviitteri	Bonderii Filmary School
331 0061 OLWRV	Usalama Girl	Other Institutions	Written	Usalama Secondary School
332 0047OLWRV	John G Mwaniki	Other Institutions	Written	Thayu
333 0035OLWRV	John M Kiniti	Other Institutions	Written	Laikipia County Council
334 0019OLWRV	Joseph M King'ori	Other Institutions	Written	Mutarakwa Primary School Par
335 0032OLWRV	Kenneth Njenga	Other Institutions	Written	Sipili Zone Teachers
3360067OLWRV	Lucy Wanjiku	Other Institutions	Written	Nyahururu Primar Staff
337 0088OLWRV	Michael N. Mugo	Other Institutions	Written	Egerton University Laikipia
338 0097OLWRV	Ndegwa Wahome	Other Institutions	Written	Nyahururu Professional Caucu
339 0041 OLWRV	Ngumba John	Other Institutions	Written	Sipili Secondary School
	Peter Mungai			, , , , , , , , , , , , , , , , , , , ,
340 0080OLWRV	Waithaka	Other Institutions	Written	Nyahururu Municipal Council
341 0091OLWRV	R. M. Kimemia	Other Institutions	Written	Nyahururu Professionals
	Scholastica Mathu &			
342 0006OLWRV	two	Other Institutions	Written	Sipili Secondary School
343 0045OLWRV	Silvester Muchoki	Other Institutions	Written	Mwireri Primary School
344 0007OLWRV	Simon Mwangi	Other Institutions	Written	Ngarua techinical Institute
345 0066OLWRV	Ali Muhangi	Religious Organisation	Written	Nyahururu Muslim Community
346 0103OLWRV	Anonymous	Religious Organisation	Written	St. Cecililia
347 0038OLWRV	Aurelia Wangechi	Religious Organisation	Written	Bondeni Catholic Church
348 0015OLWRV	Charles Mwaura	Religious Organisation	Written	Uma Patriotic Party of Kenya
349 0016OLWRV	lo:	Religious Organisation	Written	mahiga Local Church
OFO COOFOL MOV	Charles Mwaura	. 3 3		
350 0025OLWRV	Charles Mwaura Charles N Kiruma	Religious Organisation	Written	Mwerei catholic Church
35000250LWRV 35100740LWRV			Written Memorandum	Mwerei catholic Church St. Anthony Small Christian
351 0074OLWRV 352 0022OLWRV	Charles N Kiruma	Religious Organisation Religious Organisation Religious Organisation		
351 0074OLWRV	Charles N Kiruma Charles Ngatia	Religious Organisation Religious Organisation	Memorandum	St. Anthony Small Christian
351 0074OLWRV 352 0022OLWRV	Charles N Kiruma Charles Ngatia Chege B Gachaia	Religious Organisation Religious Organisation Religious Organisation	Memorandum Written	St. Anthony Small Christian Sipili SDA Church

356 0086OLWRV	Francis W. Muiruri	Religious Organisation	Memorandum	Nyahururu Catholic Parish
357 0037OLWRV	George Kamau	Religious Organisation	Written	Karaba Catholic Church
358 0026OLWRV	Godfrey Githinji	Religious Organisation	Written	Karema Catholic Church
359 0027OLWRV	Godfrey Githinji	Religious Organisation	Written	St Cecilia Rarima Parish
360 0014OLWRV	James Kimathi	Religious Organisation	Written	Njorua Catholic Church
361 0063OLWRV	James Onkware	Religious Organisation	Written	St. Mary's Oljabet Catholic
362 0058OLWRV	John Gakuo Ndirangu	Religious Organisation	Written	Rumuruti Catholic Mission
363 0040OLWRV	John K Arusei	Religious Organisation	Written	AIC Kapkatet
364 0003 OLWRV	John Kinyua	Religious Organisation	Written	Karaba Catholic Church
365 0049 OLWRV	John Munyeki	Religious Organisation	Written	majani Catholic Church
366 0050OLWRV	John Munyeki	Religious Organisation	Written	PCEA Majani
367 0042OLWRV	John N Mathai	Religious Organisation	Written	Tandare Catholic Church
368 0011 OLWRV	John Thuita	Religious Organisation	Written	Ndindika catholic Church
369 0102OLWRV	Joram Wainaina	Religious Organisation	Written	Catholic Men Association
370 0017OLWRV	Joseph Gikuri	Religious Organisation	Written	Mbogoini catholic Church
371 0055OLWRV	Joseph Karemi	Religious Organisation	Written	Methoria church
372 0004OLWRV	Joseph M Kamau	Religious Organisation	Written	Ng'elesha Catholic Parish
373 0020OLWRV	Joseph M King'ori	Religious Organisation	Written	Kafage Catholic Church
374 0005OLWRV	Joseph Macharia	Religious Organisation	Written	Gospel Tabanasal Church
375 0008OLWRV	Joseph S Waiganjo	Religious Organisation	Memorandum	Ol Ng'arua Catholic Church
376 0076OLWRV	Joseph Wanjohi	Religious Organisation	Memorandum	Catholic Justice & Peace Com
377 0099OLWRV	Margaret Wairimu	Religious Organisation	Written	CWA Mahiga Church
378 0094OLWRV	Michael Mureithi	Religious Organisation	Written	Sipili Catholic Church
379 0028OLWRV	Michael Muriithi	Religious Organisation	Written	Sipili Catholic Church
380 0001OLWRV	Michael W Ndungu	Religious Organisation	Memorandum	Kinamba Catholic Church
381 0098OLWRV	Monica Wanjiru	Religious Organisation	Written	St. Joseph Mahiga
382 0059OLWRV	Paul Erebon	Religious Organisation	Written	SDA Church task force
383 0101OLWRV	Paul Machunguru	Religious Organisation	Written	Catholic Church
384 0072OLWRV	Peter Kanja Waweru	Religious Organisation	Written	Mbarakira Catholic Church
385 0039OLWRV	Peter Wambugu	Religious Organisation	Written	Ndurumo Catholic Church
386 0095OLWRV	Rev. Samuel Mburu	Religious Organisation	Written	Nyahururu PEFA Church
387 0043 OLWRV	Silvester Muchoki	Religious Organisation	Written	Chereta Catholic Church
388 0044OLWRV	Silvester Muchoki	Religious Organisation	Written	Cherata Catholic Youth
389 0077OLWRV	Teresia Mukundi	Religious Organisation	Written	Nyahururu Catholic Church
390 0036OLWRV	William Wamugunda	Religious Organisation	Written	karima Catholic Church
391 0046OLWRV	Wilson King'ori	Religious Organisation	Written	Dideka PCEA Church
392 0064OLWRV	Zachary Onkware	Religious Organisation	Written	Catholic Men Association
393 0050OLMRV		Religious Organisation	Written	P.C.E.A Majani Church
394 0049OLMRV	John Munyeki		Written	

Appendix 4: Persons Attending Constituency Hearings

			Form of
S.N.	Name	Organization/Address	Submission
1	Monica Wanjiru	St Joseph Mahiga-Box 9 Sipili	Written
2	Margaret Wairimu	CWA Mahiga Church-Box 9 Sipili	Written
3	Peter Njoroge	kawaki Rural Electrification S H Group-Box 54 Sipili	Written
4	Paul Machunguru	Catholic Church	Written
5	Joram Wainana	Catholic Men Asss-Box 9 Sipili	Written
6	Anonymous	St Ceclilia	Written
7	Anonymous	Minjore Primary School	Written
8	Anonymous	Githima Village	Written
9	Anonymous	Ol'moran Division	Written
10	Anonymous	N/A	Memorandum
11	John Mburu kamau	Box 135 Sipili	Written
12	Anonymous	Box 134 Sipili	Written
13	gabriel K Macharia	N/A	Written
14	Anonymous	N/A	Written
15	Shadrack W Kinja	Box 69 Sipili	Written
16	Kiama Kariuki Kihono	N/A	Written
17	P N heka	N/A	Memorandum
18	Kennedy Ndungu	Box 94 Sipili	Memorandum
19	Cllr. J K Muthanga	N/A	Written
20	David Kariuki & Others	N/A	Written
21	Micheal W Ndungu	Kinamba Catholic Church-Box 71 Kinamba	Memorandum
22	David Kamnda	Ngarua Catholic Church-Box 71 Kinamba	Memorandum
23	John Kinyua	Karaba Catholic Church-Box 702 Nyahururu	Written
24	Joseph M Kamau	Ng'elesha Catholic Church-Box 105 Kinamba	Written
25	Joseph Macharia	Gospel Tabanacal Church-Box 136 Kinamba	Written
26	Scolastica Mathu & 2 Others	Sipili School-Box 350 Kinamba	Written
27	Simon Mwangi	Ngarua Tech Institute-Box 71 Kinamba	Memorandum
28	Joseph S Waiganjo	Ol Ng'arua Catholic Church-Box 30 Ngarua	Memorandum
29	Pascaline Lebarleiya	Centre for Conflict resolution-Box 94 Sipili	Memorandum
30	David Waweru	Sipili Jua Kali-Box 25 Sipili	Written
31	John Thuita	Ndindika Catholic Church-Box 136 Kinamba	Written
32	Henry Mwangi	CCR Peace Club, Laikipia-Box 16389 Nakuru	Written
33	Gideon kariuki	CCR Peace Club, Laikipia-Box 25 Sipili	Written
34	James M Kimathi	Njorua Catholic Church-Box 41 Kinamba	Written
35	Charles Mwaura	Uma Patriotic Party-Box 9 Sipili	Written
36	Charles Mwaura	Mahiga Location church-Box 9 Sipili	Written
37	Joseph gikuri	Mbogoin Catholic Church-Box 9 Sipili	Written
00		Lariak Karaba Water Project-Box 702	
38	Njogu Njagi	Nyahururu	Memorandum
39	Joseph M Kingori	PTA School-Box 81 Sipili	Memorandum
40	Joseph M Kingori	Wabage Catholic Cchurch-Box 81 Sipili	Memorandum
41	Elijah Tibi	Ak Israel-Box 52 Sipili	Written
42	Chege B Gachaia	sipili SDA Church-Box 185 Kinamba	Memorandum
43	Willy Nganga	Sipili Handicapped S H Group-Box 5 Sipili	Written
44	Andrew Warui	Sipili Handicapped S H Group-Box 9 Sipili	Written
45	Charles N Kiruma	Mwerei Catholic-Box 9 Sipili	Written

46	Godfrey Githinji	Karema Catholic Church-Box 9 Sipili	Memorandum
47	Godfrey Githinji	St. Cecilia -Box 9 Sipili	Written
48	Micheal Muriithi	Sipili Catholic Church-Box 36 Sipili	Written
49	Samuel K Mbugu	sipili Bore Hole.2 -Box 14 Sipili	Memorandum
50	Samuel K Mbugu	Dimcom Welfare Group-Box 14 Sipili	Memorandum
51	Samson M Kariuki	Marura Group-Box 91 Sipili	Written
52	Keneth Njenga	Sipili Teachers-Box 73 Sipili	Written
53	Winnie W Mwangi	Sipili Youth Group-Box 9 Sipili	Written
54	Wathima M Samuel	Self Help Group-Box 9 Sipili	Written
55	john M Kiniti	County Council, Laikipia-Box 28 Ngarua	Written
56	William Wamugunda	Karima Catholic Church-Box 9 Sipili	Written
57	george kamau	Karaba Catholic Youth Group-Box 702 Nyahururu	Written
58	Aurelia Wangechi	Bondeni Catholic Church-Box 9 Sipili	Written
59	Peter Wambugu	Ndurumo Catholic Church	Memorandum
60	Silvester Muchiko	Chereta Catholic Youth-Box 702 Nyahururu	Written
61	Silvester Muchiko	Chereta Catholic Church-Box 224 Nyahururu	Memorandum
62	Silvester Muchiko	Mwireri Primary School-Box 113 Sipipli	Written
63	Wilson W Kingori	Dideka PCEA-Box 34 Kinamba	Written
64	John G Mwaniki	Thayu-Box 95 Sipili	Written
65	Joseph M Kingori	Kabage Residents Box 81 Sipili	Memorandum
66	John Munyeki	Majani Catholic -Box 73 Ngarua	Memorandum
67	John Munyeki	PCEA Majani-Box 73 Ngarua	Memorandum
68	Florence Majama	Bondeni Primary School-Box 13 Sipili	Written
69	William Kases	Lonyek Group-Box 652 Nyahururu	Memorandum
70	Jacob W Mwangi	CCA Youth-Box 88 Kinamba	Written
71	David Lebarleia	ACK Sipili-Box 94 Sipili	Written
72	Joseph Kiremu	Methoria Church-Box 134 Sipili	Written
73	Bernard kamau	Epilepsy Community-Box 98 Kinamba	Written
74	Esther wambugu	Kiwanja Primary School-Box 136 Kinamba	Written
75	Daniel K Gichure	Box 15 Kinamba	Memorandum
76	Daniel Mugo	Box 71 Kinamba	Written
77	Charles K Koine	Box 10 Kinamba	Written
78	John M Macharia	Box 10 Kinamba	Written
79	David Wahuthu g	Box 352 Kinamba	Memorandum
80	Justus M Theuri	Box 381 Kinamba	Written
81	Joseph M Mwaniki	Box 8 Kinamba	Written
82	Joshua Mwangi	Box 131 Sipili	Written
83	Charles N Mwangi Mathenge	Box 531 Nyahururu	Written
84	Simon M Muchemi	Box 3 Ngarua	Written
85	Laban M Koech	Box 373 Kinamba	Written
86	Anna Muthoni	N/A	Written
87	Sammy Gichuhi Mwangi	Box 67 Nyaururu	Written
88	Martin Karuri	Box 71 Kinamba	Memorandum
89	Stephen Muchai	Box 62 Kinamba	Written
90	Bernard Nderitu	Box 115 Kinamba	Written
91	Peter Maina Muriithi	Box 267 Nyahururu	Written
92	Micheal Muriithi	Box 36 Sipili	Written
93	Naftali Githae	Box 10 Sipili	Written
94	Peter Mwai Njoroge	Box 142 Sipili	Written
95	George Karimi	Box 531 Nyahururu	Written

96	Permesio W Ngari	Box 52043 Nbi	Written
97	Joseph K Gathumo	Box 134 Sipili	Written
98	Joseph J Gakure	Box 175 Kinamba	Written
99	Washington S Ngari	Box 2 Ngarua	Written
100	Simon Thuku	Box 82 Kinamba	Written
101	Charles Nderitu	Box 103 Sipili	Written
102	John Gitonga Mwaniki	bo x95 Sipili	Written
103	Jane W Muchiri	Box 10 Kinamba	Written
104	James N Njuguna	Box 92 Kinamba	Written
105	Peter N Wanahora	Box 78 Kinamba	Written
106	William M Thiga	Box 406 Kinamba	Written
107	Peter Mwangi K	Box 56 Kinamba	Written
108	Simon I Kimani	Box 68 Kinamba	Written
109	Edward M Maina	Box 155 Kinamba	Written
110	Micheal W Ritho	Box 21 Kinamba	Memorandum
111	Isaac G Waweru	Box 115 Kinamba	Written
112	Joseph K Ngatia	Box 136 Kinamba	Written
113	Benson M Mbutha	Box 71 Kinamba	Written
114	John K Karanja	Box 71 Kinamba	Written
115	Esther S Lemarkoko	Box 270 Kinamba	Written
116	Joseph Waiganjo	Box 30 Ngarua	Written
117	John M Gatito	Box 62 Kinamba	Written
118	Joseph Ngurugwe	Box 124 Kinamba	Written
119	Moses M Muigai	Box 61 Sipili	Written
120	Douglas K Kanyi	Box 249 Kinamba	Written
121	Sammy Ndungu	Box 160 Kinamba	Written
122	Stephen Mwangi	Box 61 Kinamba	Written
123	Daniel Thombe	Box 61 Kinamba	ORAL
124	jackson Ndungu	Box 61 Kinamba	ORAL
125	Samuel K Njuki	Box 71 Kinamba	ORAL
126	Makimei Gichuhi	Box 8 Sipili	ORAL
127	Rugaini Kiarie	Box 57 Kinamba	ORAL
128	Thomas Mzee	Box 125 Kinamba	ORAL
129	isaac Ngakuru	Box 300 Kinamba	ORAL
130	johnson G Muchina	Box 224 Kinamba	ORAL
131	Simon Mukundi	Box 115 Kinamba	ORAL
132	Johna Waituri	Box Kinamba	ORAL
133	Joseph Mwangi	Box 152 Kinamba	ORAL
134	Peter Mwangi K	Box 56 Kinamba	ORAL
135	Jeremiah Mayaka	Box 105 Kinamba	ORAL
136	gichuri G Gathuo	Box 3 Kinamba	ORAL
137	Joseph Barno	Box 164 Sipili	ORAL
138	Chege Mbitiru	Box 185 Kinamba	ORAL
139	francis K Kariuki	Box 145 Kinamba	ORAL
140	Charles Kafera	Box 223 Kinamba	ORAL
141	Phillip Thimba	Box 25 Kinamba	ORAL
142	Damaris Nyambura	Box Makutano	ORAL
143	Nyanguthie Wambui	Box Sipili	ORAL
144	Alice Nyambura	Box 63 Kinamba	ORAL
145	Simon K Wamai	Box 66 Kinamba	ORAL

Paulo Wangai	Box 14 Nyahururu	ORAL
george g Wakanaru	Box 25 Sipili	ORAL
Eteren Kiragu	Box Kinamba	ORAL
Waithera Kiragu	Box 336 Nyahururu	ORAL
Joseph W Ndegwa	Box 114 Kinamba	ORAL
John N Gathenyo	Box 235 Kinamba	ORAL
Joseph K Koech	Box 420 Kinamba	ORAL
Joseph W Rukenya	Box 115 Kinamba	ORAL
Esther Lumakoko	Box 369 Kinamba	ORAL
Mary Wanja	Box 272 Kinamba	ORAL
Mary Wangari	Box 136 Kinamba	ORAL
Micheal Kiptum	Box 66 Kinamba	ORAL
	One Destiny Youth Group-Box 414	
Peter M Mugwe	Nyahururu	Written
James Ndungu K	St Martin Non Violence ProgrammeBox 2098 Nyahururu	Written
Mark Goerge K	KARO-Box 59 Nyahururu	Written
	Nyahururu Catholic Parish-Box 2040	
Francis W Muiruri	Nyahururu	Memorandum
	Kamaco Women Group-Box 179	
		Written
Micheal N Mugo	•	Written
Virginia Wachihi	Muthengera Women Group-Box 105 Nyahururu	Written
Waithera Kiragu	Olmoran S H G-Box 336 Nyahururu	Written
R M Kimemia	Nyahururu Professionla-Box 98 Nyahururu	Written
Machaira Evans	CCR-Kenya Box 16389 Nakuru	Written
Monica W Gitonga	Women Mobilizers-Box 1506 Nyahururu	Written
Micheal Mureithi	Sipili Catholic Church-Box 36 Sipili	Written
Rev. Samuel Mburu	Nyahururu PEFA Church-Box 851	Written
		Written
Ndegwa Wahome	Nyahururu	Written
Japheth Muita G	Box 1701 Nyahururu	Written
Henry Gichuki	Box 421 Nyahururu	Written
Simon W Kwera	Box 958 Nyahururu	Written
		Written
<u> </u>	-	Written
		Written
	-	Written
		Written
•		Written
	-	Written
' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '		Written
	,	Written
•		Written
•		Written
		1
		Written Written
I laka Cita:		
John Gitai John Mucheru	Box 1496 Nyahururu Box 1044 Nyahururu	Written
	george g Wakanaru Eteren Kiragu Waithera Kiragu Joseph W Ndegwa John N Gathenyo Joseph K Koech Joseph W Rukenya Esther Lumakoko Mary Wanja Mary Wangari Micheal Kiptum Peter M Mugwe James Ndungu K Mark Goerge K Francis W Muiruri Gathira Beatrice Micheal N Mugo Virginia Wachihi Waithera Kiragu R M Kimemia Machaira Evans Monica W Gitonga Micheal Mureithi Rev. Samuel Mburu Dr. Kabugi Ndegwa Wahome Japheth Muita G Henry Gichuki	george g Wakanaru Eteren Kiragu Box Kinamba Waithera Kiragu Box 336 Nyahururu Joseph W Ndegwa John N Gathenyo Box 235 Kinamba Box 236 Kinamba Joseph K Koech Box 420 Kinamba Joseph W Rukenya Box 115 Kinamba Box 198 Kinamba Joseph W Rukenya Box 115 Kinamba Esther Lumakoko Box 369 Kinamba Mary Wangari Box 136 Kinamba Mary Wangari Box 136 Kinamba Micheal Kiptum Box 66 Kinamba One Destiny Youth Group-Box 414 Nyahururu St Martin Non Violence ProgrammeBox 2098 Nyahururu Nyahururu Catholic Parish-Box 2040 Nyahururu Kamaco Women Group-Box 179 Nyahururu Gathira Beatrice Micheal N Mugo Egerton Universirt-Box 1522 Nyahururu Waithera Kiragu Nyahururu Roria Nyahururu Waithera Kiragu R M Kimemia Nyahururu Professionla-Box 98 Nyahururu Micheal Mureithi Sipili Catholic Church-Box 36 Sipili Nyahururu Dr. Kabugi CCR-Kenya Box 1029 Nyahururu Nyahururu PEFA Church-Box 851 Nyahururu Dr. Kabugi CCR-Kenya Box 1029 Nyahururu Nyahururu PEFA Church-Box 851 Nyahururu Dr. Kabugi CCR-Kenya Box 1029 Nyahururu Nyahururu PEFA Church-Box 851 Nyahururu PEFA Church-Box 851 Nyahururu Dr. Kabugi CCR-Kenya Box 1029 Nyahururu Nyahururu PEFA Church-Box 851 Nyahururu Dr. Kabugi CCR-Kenya Box 1029 Nyahururu Nyahururu Dr. Kabugi CCR-Kenya Box 1029 Nyahururu Nyahururu PEFA Church-Box 851 Nyahururu Dr. Kabugi CCR-Kenya Box 1029 Nyahururu Nyahururu PEFA Church-Box 851 Nyahururu PEFA Church-Box 851 Nyahururu Dr. Kabugi Day Hyahururu Dr. Kamaco Women Mahala Day Hyahururu Dr. Kabugi Day Hyahururu Dr. Kamaco Women Myahururu Dr. Kamaco Women Myahu

191	Luka Mwangi	Box 679 Nyahururu	Written
192	Peter Muniu	Box 1478 Myahururu	Written
193	Wangai Wachira	Box 192 Nyahururu	Written
194	R Bishop D Waweru	Box 906 Nyahururu	Written
195	Cyrus G Machira	Box 1155 Nyahururu	Written
196	Joseph G Wambug	Box 26 Nyahururu	Written
197	Consolata Muringe	Box 1232 Nyahururu	Written
198	john C Kiuru	Box 478 Nyahururu	Written
199	Joseph Barasa	Box 1090 Nyahururu	Written
200	Julius Kamau	Box 303 Nyahururu	Written
201	Boniface Mungai	Box 1012 Nyahururu	Written
202	Charles Wahome	Box 186 Nyahururu	Written
203	William N Gichohi	Box 773 Nyeri	Written
204	Moses M Mulongo	Box 591 Nyahururu	Written
205	Jackson T githi	Box 88 Nyahururu	Written
206	Jerry Muthee	Box 173 Nyahururu	Written
207	Maina Mwangi	Box 1294 Nyahururu	Written
208	Ndegwa Muruthi	Box 1266 Nyahururu	Written
209	Godfrey K Ndungu	Box 186 Nyahururu	Written
210	Karimi Wachira	Box 120 Nyahururu	Written
211	Cyrus N Wanyumu	Box 8 Oljororok	Written
212	John Weru	Box 1623 Nyahururu	Written
213	Francis Githengi	Box 361 Nyahururu	Written
214	Samuel Maina	Box 1589 Nyahururu	Written
215	James Githiri	Box 1446 Nayhururu	Written
216	John Otirigoya	Box 1677 Nyahururu	Written
217	Francis N Kihumba	Box 411 Nyahururu	Written
218	Bernard Waweru K	Box 40 Nyahururu	Written
219	Micheal W Muriuki	Box 972 Nyahururu	Written
220	Joseph M Muiruri	Box 797 Nyahururu	Written
221	Joseph m Wachira	Box 120 Nyahururu	Written
222	Richard M Mukoma	Box 1769 Nyahururu	Written
223	Waithira Kiragu	Box 336 Nyahururu	Written
224	Davis N Gitau	Box 13 Nyahururu	Written
225	Charles Nderitu	Box 704 Nyahururu	Written
226	Joseph Chege	Box 607 Nyahururu	ORAL
227	Fredrick Gachingiri	Box 405 Nyahururu	ORAL
228	Micheal Muthee	Box 13 Nyahururu	ORAL
229	Hon Chege Mbitiru	Box 73627 Nbi	ORAL
230	Hellen Tumbo	Box 59014 Nbi	ORAL
231	Paul Muchiri	Box 2098 Nyahururu	ORAL
232	Ephantus M Njogu	Box 239 Nayhururu	ORAL
233	George K Njiru	Box 204 Nyahururu	ORAL
234	Rosemary Adams Thuku	Box 1713 Nyahururu	ORAL
235	John Njoroge	Box 1134 Nyahururu	ORAL
236	Joseph Ndungu Maina	Box Naivasha	ORAL
237	Goerge Maina Muchumu	Box 43 Nyahururu	ORAL
238	Charles Kamau Macharia	Box 1900 Nyahururu	ORAL
239	Grace Mutitika	Box 271 Nyahururu	ORAL

241	James Mukuha Kamau	Box 903 Nyahururu	ORAL
242	Kariuki Nderitu	Box 32005 Nyahururu	ORAL
243	Dr. N K Njogu	Box 970 Nyahururu	ORAL
244	Francis Maina	Box Nyahururu	ORAL
245	John Gitahi	Box 275 Nyahururu	ORAL
246	Nicholas Kanambu wa K	Box 797 Nyahururu	ORAL
247	Jackson M Machomba	Box 301 Nyahururu	ORAL
		St Marys oljabet Catholic Church-Box	
248	James Onkware	2098 Nayhururu	Written
249	Zachary Onkware	Catholic Men Ass-Box 2098 Nyahururu	Written
		St Martin CPD Programme-Box 2098	
250	Joseph Njenga	Nyahururu	Written
054	Ali Mulhongi	Nyahururu Muslim Community-Box 552	\ \ / witton
251	Ali Muhangi	Nayhururu	Written
252	Lucy Wanjiku	Nyahururu Primary -Box 59 Nyahururu	Written
253	Eratus Mwangi	Mavangi & Family-Box 189 Nayhururu	Written
254	Martin Mwangi	Tree is Life-Box 173 Nayhururu	Written
255	Dominic Mbuthia	KARO-Box 924 Nayhururu	Written
256	Munyaka Muthura	Heritage Children Care-Box 30 Subukia Mbaraka Catholic Church-Box 603	Written
257	Peter K Waweru	Nayhururu	Written
258	David M Ndegwa	Manguo Waters S H G-Box 899 Nyahururu	
259	Charles Ngatia	St Antony Small X tian-Box 173 Nyahururu	
260	Mwai Kibiru	MabadilikoClan-Box 1416 Nayhururu	Written
200	IVIVAI NIDII A	Justice & Peace Commisssion-Box 1501	VVIIII
261	Joseph Wanjohi	Nyahururu	Memorandum
		Nyahururu Catholic Church-Box 543	
262	Teresia Mukundi	Nyahururu	Written
000	DI P N I	Centre for Conflict Resolution-Box 1029	NA / ***
263	Phylis Nyambura	Nyahururu	Written
264	Wang'ombe I N K	Kenya Youth Education-Box 723 Nyahururu	Written
201	vvarig offise 11410	Nyahururu Municipal Cuncil-Box 89	VIIII
265	Peter M Waithera	Nyahururu	Written
		Nyahururu Epilepsy Community-Box 562	
266	Nancy Njeri K	Nayhururu	Written
		St Martin Community Programme-Box	
267	Joseph Wanjohi	2098 Nyahururu	Written
268	Onesmus Mburu	Box 1180 Nayhururu	Written
269	Alice Nyambura	Box 268 Nyahururu	Written
270	Anne Kariuki	Box 268 Nyahururu	Written
271	Lydia Kariuki	Box 268 Nyahururu	Written
272	Jane Mwangi	Box 268 Nyahururu	Written
273	Mercy Njeri	Box 268 Nyahururu	Written
274	Elizabeth Mwangi	Box 268 Nyahururu	Written
275	Susan ndungu	Box 268 Nyahururu	Written
276	Rose Wainaina	Box 268 Nyahururu	Written
277	Esther Nganga	Box 268 Nyahururu	Written
278	Julia Nduta	Box 268 Nyahururu	Written
279	Simon ndegwa	Box 301 Nyahururu	Written
280	Samuel Kimani	Box 301 Nyahururu	Written
281	Wahoome Mathew	Box 2098 Nyahururu	Written
282	Stephen Kigoiya	Box 2098 Nyahururu	Written

283	Daniel Mwangi	Box 159 Nyahururu	Written
284	Charles Wachira	Box 301 Nyahururu	Written
285	Shem Ndirangu	Box 301 Nyahururu	Written
286	James L Kagimbi	Box 1697 Nyahururu	Written
287	Peter K Waweru	Box 603 Nyahururu	Written
288	Peter Kanyui	Box 1100 Nyahururu	Written
289	Charles ngatia K	Box 348 Nyahururu	Written
290	Ruth Wangeci	Box Nyahururu	Written
291	John Wambugu	Box Nyahururu	Written
292	Zipporah Mumbi	Box Nyahururu	Written
293	nicholas M Ndirangu	Box 687 Nyahururu	Written
294	Solomon Wanjeki	Box 180 Nyahururu	Written
295	Eugen G Njuguna	Box 806 Nyahururu	Written
296	Paul Wahome	Box 1385 Nyahururu	Written
297	Naomi Njiru	Box 358 Nyahururu	Written
298	A M Njeru	Box 1694 Nyahururu	Written
299	John Maina W	Box 1263 Nyahururu	Written
300	Musa Mwangi	Box 183 Nyahururu	Written
301	Francis Rua	Box 901 Nyahururu	Written
302	Stephen Macharia	Box 26 Nyahururu	Written
303	Moses N Mwangi	Box 439 Nyahururu	Written
304	Enock N Mareba	Box 420 Nyahururu	Written
305	Alfred Mutahi	Box 420 Nyahururu	Written
306	Boniface M Mureithi	Box 173 Nyahururu	Written
307	Ndungu Kuria	Box 589 Nyahururu	Written
308	Bernard K Njogu	Box 897 Nyahururu	Written
309	Ndegwa Wahome	Box 1993 Nyahururu	Written
310	Peter Okeck	Box 491 Nyahururu	Written
311	Zackary Onkware	Box 2098 Nyahururu	Written
312	Alex m Mwangi	Box 524 Nyahururu	Written
313	David Maina M	Box 681 Nyahururu	Written
314	Rose A Wanjaga	Box 49 Nayhururu	Written
315	John Gakuo Ndirangu	Rumuruti Catholic Mission-Box 55 Rumuruti	Memorandum
316	Paul Erebon	SDA Church	Written
317	Wachira Kamenju	Rumuruti Elite Group-Box 174 Rumuruti	Memorandum
<u> </u>		Usalam Girls Secondary School-Box 93	
318	Headmaster Usalam Girls	Rumuruti	Written
319	Evans Nyaora	Rumuruti Youth Ass-Box 135 Rumuruti	Written
320	Paul Kimani	Box 11 Rumuruti	Memorandum
321	Dacid Maina Ndiangui	Box 69 Rumuruti	Writtem
322	Stephen Rubuya King'au	Box 419 rumuruti	Writtem
323	Johana C Chumo	Box 8 Rumuruti	Memorandum
324	Simon njega Njoroge	Box 20 Rumuruti	Writtem
325	Muthee Ng'ang'a	Box 47 Rumuruti	Memorandum
326	Ann Wangui Nyamu	Box 66 Sipili	Writtem
327	Simon Njuguna	Box 55 Rumuruti	Writtem
328	issac Nderitu Murage	Box 135 Rumuruti	Writtem
329	Mburu wa Waweru	Box 10 Nyahururu	Writtem
330	Henry Mwangi Njuguna	Box 113 Sipili	Writtem
331	Nicholas Emesen	Box 7 Rumuruti	Writtem
332	Erastus Maina Githenya	Box 20 Rumuruti	Writtem

333	Javan Irungu Njonjo	Box 421 Nyahururu	Writtem
334	Thomas M Karuku	Box 55 Rumuruti	Writtem
335	Peter K Saina	Box 176 Rumuruti	Writtem
336	John Kibugu Gikunju	Box 55 Rumuruti	Writtem
337	Henry Kiremb Kiama	Box 114 Rumuruti	Writtem
338	Amos King'ori	Box 55 Rumuruti	Writtem
339	onesmasn Njung'wa	Box 48 Marmanet	Writtem
340	Jane wandira Macharia	Box 56 Sipili	Writtem
341	Evans Macharia Francis	N/A	Writtem
342	Njeri Lucy Ngugi	Box 61 Rumuruti	ORAL
343	Issac Marei Kang'ethe	Box 183 Rumuruti	ORAL
344	Rev. johan Kiarii Mbungichi	Box 100 Kinamba	ORAL
345	Thomas Lotome Lotukoi	Box 20 Rumuruti	ORAL
346	Mbuthia Thuu	Box 120 Rumururti	ORAL
347	Charles Ware Kimani	Box 93 Rumuruti	ORAL
348	John Larioi Kimiri	Box 20 Rumuruti	ORAL
349	Paul Emathe	Box 68 rumuruti	ORAL
350	James Kariuki Kihara	Box 615 Rumuruti	ORAL
351	Jason Kaskou	Box 103 Rumuruti	ORAL
352	Ephantus Mugambi M'iti	Box 65 Rumuruti	ORAL
353	Ceclia Wamuyu Muchemi	Box 10 Nyahururu	ORAL
354	Miriam Wanjiru Mathenge	Box 135 Rumuruti	ORAL
355	Sammy Koinange Wahome	Box 168 Nyahururu	ORAL
356	Alex Mwangi Ng'ang'a	Box 49 Rumuruti	ORAL
357	Patrick Maina Theori	Box 19 Rumuruti	ORAL
358	David Ng'ang'a	Box 55 Rumuruti	ORAL
359	Loice Nabitiro	Box 20 Rumuruti	ORAL
360	Charles Mwangi Njenga	Box 301 Rumuruti	ORAL
361	Jackson Muita Machomba	Box 44 Rumuruti	ORAL
362	John bosco Lorinyok	Box 55 Rumuruti	ORAL
363	Lucas Kirombe Kukwaro	Box 10 Nyahururu	ORAL
364	James Kandie	Box 65 Rumuruti	ORAL
365	Peter Kariuki Ndirangu	Box 83 Rumuruti	ORAL
366	Joseph Kahiga	Box 42 Rumuruti	ORAL
367	Samson Ndegwa	Box 55 Rumuruti	ORAL
368	Hon. Chege Mbitiru	N/A	ORAL
369	Parrick Nguu	Box 135 Rumuruti	ORAL
370	F K Githambo	Box 37 Rumuruti	ORAL
371	GG Kariuki	Box 57105 Nbi	ORAL
372	Meshack Kathungu	Box 20 Rumuruti	ORAL
373	Alex Kibore	Box 1776 Nyahururu	ORAL
374	David Rukwaro	Box 20 Rumuruti	ORAL
375	Wilson Kemboi Meli	Box 117 Rumuruti	ORAL
376	Jacob Gichimu Maigwa	Box 981 Rumuruti	ORAL
377	Solomon K Njuguna	Box 3 Rumuruti	ORAL
378	John Mburu Koigi	Box 1213 Nyahururu	ORAL
3/8	John Mburu Koigi	BOX 1213 Nyanururu	UKAL