

TABLE OF CONTENTS

Preface.....	i
1. District Context.....	1
1.1. Demographic characteristics.....	1
1.2. Socio-economic Profile.....	1
2. Constituency Profile.....	1
2.1. Demographic characteristics.....	1
2.2. Socio-economic Profile.....	1
2.3. Electioneering and Political Information.....	2
2.4. 1992 Election Results.....	2
2.5. 1997 Election Results.....	2
2.6. Main problems.....	2
3. Constitution Making/Review Process.....	3
3.1. Constituency Constitutional Forums (CCFs).....	3
3.2. District Coordinators.....	5
4. Civic Education.....	6
4.1. Phases covered in Civic Education.....	6
4.2. Issues and Areas Covered.....	6
5. Constituency Public Hearings.....	7
5.1. Logistical Details.....	7
5.2. Attendants Details.....	7
5.3. Concerns and Recommendations.....	8
Appendices	31

1. DISTRICT PROFILE

Rongai is a constituency in Nakuru District. Nakuru District is one of 18 districts of the Rift Valley Province of Kenya.

1.1 Demographic Characteristics

District Population by Sex	Male	Female	Total
	598,703	588,336	1,187,039
Total District Population Aged 18 years & Below	315,254	311,648	626,902
Total District Population Aged Above 18 years	283,449	276,688	560,137
Population Density (persons/Km ²)	164		

1.2 Socio-Economic Profile

Nakuru District:

- Is the 7th most densely populated district in the province;
- Has a primary school enrolment rate of 73.5%, being ranked 8th in the province and 30th nationally;
- Has a secondary school enrolment rate of 20.3%, being ranked 7th in the province and 31st nationally;
- Experiences the following main diseases: Malaria, respiratory tract infections, diarrhoea diseases, skin diseases and infections, and eye infections;
- Has a 22.8% malnourishment rate of children under 5 years of age, being ranked 21st of 42 of the nationally ranked districts;
- Has 46 of 1000 of its live babies dying before the 1st birthday, being ranked 13th of 44 of the nationally ranked districts;
- Has a life expectancy of 57.4 years, being ranked 19th of 45 of the nationally ranked districts;
- Has an absolute poverty level of 45.08% being ranked 14 of 46 nationally ranked districts;
- Has a 42.26% food poverty level being ranked 4th in the province, and 16 of 42 nationally ranked districts;
- Has the 5th highest monthly mean household income in the province at Ksh. 6,826;
- Has 57.6% of its residents accessing clean water; and
- 92.3% of its residents having safe sanitation.

Nakuru district has 6 constituencies: Naivasha, Nakuru Town, Kuresoi, Molo, Rongai, and Subukia Constituencies. The district's 6 MPs, each cover on average an area of 1,207 Km² to reach 197,840 constituents (a large average constituent per MP, being ranked 6th nationally). This is an opposition stronghold. In the 1997 general elections, two of the six parliamentary seats were won by KANU while the others by DP.

2. CONSTITUENCY PROFILE

2.2 Socio-Economic Profile

The locals are mainly small-scale farmers. The large-scale farmers are in the production of wheat, barley and maize as the main cash crops.

2.3 Electioneering and Political Information

KANU and the opposition, hotly contested for the constituency's parliamentary seat in both the 1992 and 1997 general elections. KANU however, won with 47.20% and 51.47% valid votes respectively. In 2002, the National Rainbow Coalition took the seat.

2.4 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			43,235
CANDIDATE	PARTY	VOTES	% VALID VOTES
Willy Komen	KANU	15,020	47.20
Peter Njuguna	FORD-A	11,198	35.19
Renison Nderitu	DP	3,698	11.62
Jonathan Mbuthia	FORD-K	1,908	6.00
<i>Total Valid Votes</i>		31,824	100.00
Rejected Votes		303	
Total Votes Cast		32,127	
% Turnout		74.31	
% Rejected/Cast		0.94	

2.5 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			44,778
CANDIDATE	PARTY	VOTES	% VALID VOTES
Erick Toroitich Morogo	KANU	17,256	51.47
Patrick Miri Gichuhi	DP	15,199	45.33
Kennedy Karungu Ngigi	SAFINA	529	1.58
Jonathan Mbuthia Kameana	FORD-K	304	0.91

Peter Njuguna	Ngugi	FORD-P	240	0.72
Total Valid Votes			33,528	100.00
Rejected Votes			733	
Total Votes Cast			34,261	
% Turnout			76.51	
% Rejected/Cast			2.14	

2.6 Main Problems

- Drought;
- Intra-Ethnic rivalry between the Tugen and Kipsigis, sub-tribes of the Kalenjin community. The Tugen have represented the constituency since its creation and the Kipsigis feel that they should also have a chance; and
- There is no bank in the whole constituency. Locals travel for this service to any of the following Towns; Nakuru, Molo, and Kuresoi.

3. CONSTITUTION MAKING/REVIEW PROCESS

3.1. Constituency Constitutional Forums (CCFs)

3.1.1. Philosophy

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

3.1.2. Composition and Establishment

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

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

the public on proposals to alter the constitution.

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

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

3.1.3. **Functions of CCF**

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

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

3.1.4. **Functions of CCC**

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

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

3.1.5. **Date of Commencement of Work**

The Constituency Constitutional Forum (CCF) was to run for an initial period commencing November 2001 up to September 2002. Accordingly, each Constituency Constitutional

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

3.2. **District Coordinators**

3.2.1. **Mandate/Terms of Reference**

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

3.2.2. **Criteria for Appointment**

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

4. **CIVIC EDUCATION.**

Civic education in the constitution was carried out between 10th March 2002 and 26th May 2002

4.1 **Phases 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**

- Civic education
- Constitutionalism and constitution making
- State democracy and democratization
- Judiciary and the judicial process
- Meaning and levels of governance
- Management and use of national resources
- Nation and state
- Decentralization and devolution of power
- Meaning nature and functions of the constitution
- Citizenship and democracy
- Human rights
- Nationhood and nation building

5. CONSTITUENCY PUBLIC HEARINGS.

5.1. Logistical details

5.1.1 Date and Number of Days for Public Hearings

- a) Date(s): 11th and 12th July 2002
- b) Total Number of Days: 2

5.1.2 Venue

- c) Number of Venues: 2
- d) Venue(s): a) Rongai ACK Hall
b) Kibironjo Full Gospel Church

5.1.3 Panels

- e) Commissioners
Com. Riunga Raiji
Com. Salome Muigai
Com. Domiziano Ratanya

- f) Secretariat_
Samuel Wanjohi - Programme Officer
Mathew Ngugi - Asst. Programme Officer
Gladys Osimbo - Verbatim Recorder

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		205
Sex	Male	174
	Female	31
	Not Stated	0
Presenter Type	Individual	170
	Institutions	35
	Not Stated	0
Educational Background	Primary Level	57
	Secondary/High School Level	106
	College	8
	University	12
	None	0
	Not Stated	22

Category	Details	Number
Form of Presentation	Memoranda	0
	Oral	118
	Written	87
	Oral + Memoranda	0
	Oral + Written	0
	Not Stated	0

5.3. Concerns and Recommendations

The following are the recommendations made by the presenters in Rongai. 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 that Kenyan government shall be God fearing and up-hold Godly values.
- The preamble should state that Kenyan government shall be God fearing.
- The preamble should be reflective of God's will.
- The preamble shall state that the constitution belongs to Kenyans.
- The preamble should express that the constitution shall be applied and enforced and not flouted.
- The preamble should begin: "We the people of Kenya, the 42 tribes..."

5.3.2 DIRECTIVE PRINCIPLES OF STATE POLICY

- The constitution should provide that the rule of law shall be up-held and the law shall apply in a non-discriminatory manner to all Kenyans.
- The constitution should provide for separation of powers and independence of all organs of the state.
- The constitution should provide that the government in power shall be accorded due respect
- The constitution shall provide for a directive that leaders are the servants of the people.

5.3.3 CONSTITUTIONAL SUPREMACY

- The constitution should provide that constitutional provisions shall prevail over cultural practices especially on and property ownership.
- The constitution should provide that a constitutional amendment shall only be through a public referendum.
- The constitution should provide that constitutional amendments shall be initiated and carried out by the civil society.

5.3.4 CITIZENSHIP

- The constitution should confer to all persons born of Kenyan citizens automatic citizenship.
- The constitution should provide for dual citizenship.
- The constitution should provide that foreigners married to Kenyan women shall not be conferred Kenyan citizenship.

- The constitution should provide that citizenship should be governed for all indigenous Kenyans.
- The constitution should confer automatic citizenship to all persons legally married to a Kenyan citizen irrespective of gender.
- The constitution should provide that national ID cards shall be devolved to enable Kenyans acquire them anywhere.
- The constitution should confer automatic citizenship to all persons (foreigners) who have stayed in Kenya for more than 10 years.
- The constitution should provide that national identification documents shall not include details of tribe, clan etc.
- The constitution should state that carrying of National IDs shall be optional.
- The constitution should provide how a person becomes a citizen.
- The constitution should provide that details of one's tribe should not be included in one's ID.

5.3.5 DEFENCE AND NATIONAL SECURITY

- The constitution should provide that disciplined forces shall be made constitutional entities and reformed to promote security.
- The constitution should provide that people living in insecure areas shall be armed.
- The constitution should provide that sexual harassment during recruitment in the disciplined forces shall be outlawed.
- The constitution should provide that traffic police wing shall be trained in motor mechanics.
- The constitution should provide that traffic police force shall be abolished.
- The constitution should provide that all citizens shall be armed.
- The constitution should provide that armed forces shall be involved in nation building.
- The constitution should provide that police officers be well paid and housed.
- The constitution should provide for a powerful court martial to discipline the armed forces.
- The constitution should provide that law enforcers who fail in their duties shall be charged in court.
- The constitution should provide that the president shall be the commander of the armed forces.

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 that political parties are financed by the state.
- The constitution should provide that all political parties shall implement affirmative action by having 1/3 of their nominees as women.
- The constitution should provide for at most 3 political parties.
- The constitution should provide that all political parties have equal access to state mass media.
- The constitution should provide that citizens are free to join political parties of their choice; there should not be "party zones".
- The constitution should provide for at most 2 political parties.
- The constitution should provide that all political parties shall fund themselves.

5.3.7 STRUCTURES AND SYSTEMS OF GOVERNMENT

- The constitution should provide for a federal system of government with two chambers- the Senate and House of Representatives.
- The constitution should provide for both federal and coalition systems of government.
- The constitution should provide for a unitary system of government.
- The constitution should provide that the vice-president shall be a graduate and elected by the people
- The constitution should provide for the creation of a Prime Minister's office to share power with the president.

5.3.8 THE LEGISLATURE

- The constitution should provide that members of parliament shall be on full time employment five days a week from 8.00 am to 5.00 pm and those who absent themselves from parliament for 6 weeks shall be dismissed.
- The constitution should provide that the powers of the president to appoint constitutional officers be subject to vetting by parliament. Parliament's power to legislate shall not be subject to presidential assent.
- The constitution should provide that parliament should appoint ministers, assistant ministers and key government and institutional officers.
- The constitution should provide that MPs should at least be form four graduates with no criminal record.
- 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 that the numbers of sittings and academic qualification determine salaries of MPs.
- The constitution should give voters the right to recall non-performing MPs by way of petition, referendum or collection of a required number of signatures from the MPs constituency.
- The constitution should provide that MPs should be transparent and be at least be university graduates.
- The constitution should provide that MPs shall consult the constituents before implementing any policies/resolutions. They shall therefore have public offices in their constituencies.
- The constitution should provide that there shall not be extension of life of parliament unless the country is at war.
- The constitution should provide that MPs shall elect vice-president.
- The constitution should provide that MPs shall not be exempted from taxation.
- The constitution should provide that Kenya shall remain a multi-party democracy and all public institutions shall have national outlook.
- The constitution should provide that the Prime Minister and deputy Prime Minister shall be elected by parliament through secret ballot.

5.3.9 THE EXECUTIVE

- The constitution should provide that the president shall serve 2 terms of five years.
- The constitution should provide that the president shall be ceremonial neutral and serve the national interest.
- The constitution should state that provincial administration be scrapped except the chief who shall be elected by the people and more empowered.
- 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 shall be aged between 30-50 years, be well educated (graduate), a person of integrity, should be married and should declare his wealth. Shall be declared winner by simple majority.
- The constitution should provide that powers of the president be trimmed especially those of appointing people to public office.
- The constitution should provide for definition of presidential functions.
- The constitution should provide that the president shall not be above the law and shall be impeached.
- The constitution should provide that presidential term of office shall be immune from slander, character assassination and premature termination. A retired president shall be allowed to retire with dignity.
- 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 president shall not be an MP and hold no other office.
- The constitution should provide that the president could be a man or a woman.
- The constitution should provide that the president should at least be form four graduate with no criminal record.
- The constitution should provide that the president shall only have one vice president.
- The constitution should provide that the provincial administration shall be appointed by the national assembly.
- 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 for payment to local elders who work actively in maintenance of peace in their areas.
- The constitution should provide for retention of the provincial administration.
- The constitution should provide for abolishing provincial administration.

5.3.10 THE JUDICIARY

- The constitution should provide that there shall be no court fees.
- The constitution should provide for an appointment of a special committee to appoint judges on merit.
- The constitution should provide that remanding prisoners after pleading not guilty shall be outlawed.
- The constitution should provide for creation of corruption and electoral courts.
- The constitution should provide that the members of the Judicial Service Commission should be appointed by parliament.
- The constitution should provide that the Judicial Service Commission should be in-charge

of hiring and firing judges and other judicial officers who shall be transferred every 2 years; those found to corrupt shall be dismissed and charged.

- The constitution should provide that the Public Service Commission should appoint the members of the Judiciary.
- The constitution should provide that Chief Justice and AG be appointed by a commission of judges. The Commission shall also verify and assent parliamentary bills instead of the president.
- The constitution should provide that child molesters and defilers, and rapists shall be jailed for life.
- The constitution should provide for the independence of the judiciary.
- 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 non-custodial sentence to petty offenders.

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 and not by councillors.
- The constitution should provide for abolition of nomination of councillors.
- 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 remunerated according to qualifications of office holders.
- The constitution should provide that residents of the local authority have a say in how trust land is utilized.
- The constitution should state that councillors should be paid from the Consolidated Fund just like MPs.
- 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 elected by parliament.
- The constitution should provide that local authorities should be scrapped.
- The constitution should provide that councillors should have at least form 4 level of education with no criminal record.
- The constitution should provide for delinking of local authority and central government to empower the local authorities.
- The constitution should provide that the local authorities shall support the school projects in their jurisdiction.

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 presidential candidates must name their running mates before the elections.
- The constitution should provide for a fixed calendar of parliamentary and election events.
- The constitution should provide that civic, parliamentary and presidential elections should

be held separately. All election candidates be provided with security.

- The constitution should provide that electoral commissioners should be appointed by civil society in conjunction with parliament.
- The constitution should provide that counting of votes be done immediately at the polling station and winner announced.
- The constitution should provide for retention of the 1st – past-the post rule since a runoff is too expensive.
- The constitution should provide that the Electoral Commission should use transparent ballot boxes.
- The constitution should provide that MPs shall garner at least 25,000 votes in any elections.
- The constitution should state that constituency boundaries should be demarcated on the basis of population size.
- The constitution should provide that the voting cards shall be issued continuously and voting age lowered to 15 years.
- The constitution should provide that all elections shall be regular, peaceful, free and fair. Voting be done by secret ballot except for the chief which should be queuing.
- The constitution should provide that MPs and councillors be elected by simple majority. Abolish nomination in either case.
- The constitution should provide that nominations by political parties be controlled by certain constitutionally set standards.
- 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 defectors shall not be allowed to vie again in civic elections.

5.3.13 BASIC RIGHTS

- The constitution should guarantee and respect basic rights and freedom including freedom of worship. This shall however exclude devil worship and creation of public nuisance.
- The constitution should guarantee access to resources, basic services and facilities.
- The constitution should provide for free and compulsory formal education.
- The constitution should provide that Seventh Day Adventists are granted total freedom to observe the Saturday Sabbath.
- The constitution should provide for free and compulsory basic education.
- The constitution should provide for freedom of all Kenyans to settle anywhere in the republic.
- The constitution should provide for free healthcare for all Kenyans.
- The constitution should provide that the security of person and property of the common man should be guaranteed.
- The constitution should provide for the protection of all Kenyans all forms from discrimination at all times especially racial, gender and disability based ones in the area of employment, property ownership and inheritance.
- The constitution should provide that the constitution shall be made available in all local languages.
- The constitution should state that devil worship shall be banned and criminalized.
- The constitution should provide equal education for both male and female children.

- 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 parliamentary proceedings shall be broadcasted live on the electronic media.
- The constitution should provide for accurate presentation of views in parliament. Parliamentary proceedings shall be conducted in Kiswahili.
- The constitution should provide for capital punishment.
- The constitution should provide for abolition of capital punishment.
- The constitution should provide that death penalty be revoked.
- The constitution should provide that there shall not be detention without trial.
- The constitution should provide that time spent in remand shall be as minimal as possible. Remand conditions shall be improved.
- The constitution should provide for a one person-one job policy.
- 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 political rallies shall not be held on days that some reserve as days of worship.

5.3.14 THE RIGHTS OF VULNERABLE GROUPS

- The constitution should provide that legal aid should be provided for the impecuniate and state to provide for the welfare of geriatrics.
- The constitution should provide for certain seats be reserved for the disable. The numbers of such representatives shall be increased.
- The constitution should provide that disable be given special consideration in employment through quota system.
- The constitution should provide that women, children and minorities should be protected and shall not be discriminated against in any way.
- The constitution should provide for protection of children against child labour.
- The constitution should provide that the disable be provided with land for settlement, free education and premises for self-help activities.
- The constitution should provide that child support shall be mandatory for those born out of wedlock. This shall include children of divorcees.
- The constitution should state that affirmative action shall be implemented.
- The constitution should provide for elimination of street family culture.
- The constitution should provide for compensation of disasters and tribal clash victims.

5.3.15 LAND AND PROPERTY RIGHTS

- The constitution should provide for land redistribution in which every Kenyan is guaranteed access to land. No land shall however be left idle.
- The constitution should provide for no compulsory acquisition of land.
- The constitution should land tittle deed issuance shall be free and shall bear the two names of the spouse.
- The constitution should provide that all those who have more than 50 acres of land to give the excess to the landless or be taxed.
- The constitution should provide that acquisition of public land for private purposes shall be criminalized.

- The constitution should provide that large tracts of land shall be ceded by their owners or else put into good use.
- The constitution should guarantee land/property inheritance rights to unmarried woman.
- The constitution should provide that trust land should only be allocated to locals of that area. No foreigner shall own land of any kind and size.
- The constitution should provide that land title deeds are issued to schools for the land pieces they occupy.
- The constitution should provide that no one shall own more than 200 acres of land.
- The constitution should provide that all formally gazetted land shall be repossessed by the state.
- The constitution should provide that there should not be a ceiling on land ownership and that all land registration shall be legitimate to curb land wrangles.
- The constitution should provide that girls be barred from inheriting property from parents.
- The constitution should provide that there shall be a land dispute tribunal to arbitrate on land matters. All leasehold land shall be converted into freehold land and operations of land buying companies/societies streamlined.
- The constitution should provide that there should be no free land, instead easy purchase shall be facilitated.
- The constitution should provide that people shall own property in their vown districts.
- The constitution should provide that all land relating to land shall be institutionalized.
- The constitution should provide that children shall not inherit land alongside widows but should have any such land bequeathed to them by the latter.
- The constitution should provide that the state shall have ultimately have all property in land.
- The constitution should provide that every Kenyan shall have land and the state shall settle squatters.
- The constitution should provide that pre-independent agreements and transactions concerning land shall be envied.

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

- The constitution should provide for enforcement of cultural values. But those like mungiki shall be banned.
- The constitution should provide that teaching of local indigenous languages in schools.
- The constitution should provide that wife inheritance be banned.
- The constitution should provide that cultural ethnic diversity be protected.
- 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 polygamous marriages be certified by registration. Do not legalize homosexual marriages.
- The constitution should provide that FGM shall be optional.
- The constitution should provide that traditional medical practice shall duly be recognized by the government.
- The constitution should provide that marginalization of minority communities be curbed.
- There shall be one national language, Kiswahili.

5.3.17 **MANAGEMENT AND USE OF NATIONAL RESOURCES**

- The constitution should provide that employment to public office be done on merit
- The constitution should provide that basic social amenities be provided.
- The constitution should provide that looted funds be returned to the public coffers.
- The constitution should provide that government official found guilty of corruption should be dismissed from their jobs and charged in court. The maximum sentence for corruption should be 20 years imprisonment.
- The constitution should provide that government records and officers should be decentralized and based at regional level.
- The constitution should provide for continuous address to national food security.
- The constitution should provide that the current system of education and quota system of admission be abolished. Establish a stable education system.
- The constitution should provide for encouragement of internal migration and settlement.
- The constitution should provide that constituencies shall be the only channels of resource management, distribution and development instead of provinces and districts.
- The constitution should provide that measures shall be taken to eradicate national exam leakage and cheating and PTA takes the running of schools instead of BOGs.
- The constitution should provide that there should be a health centre in every village/location.
- The constitution should provide for free basic facilities and socio-economic infrastructure.
- 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 that every public servant shall be entitled to a maximum of two government vehicles.
- The constitution should provide that road licenses shall not be mandatory for PSV vehicles and passengers shall insure themselves in such vehicles.
- The constitution should provide that the teachers should be equitably distributed all over the country; better pay and housing facilities provided for them.
- The constitution should provide for abolition of harambee fund raising as its underlying principle has been abused.
- The constitution should provide that respective public university senates shall elect chancellors.
- The constitution should provide for improvement of career guidance for the youth.
- The constitution should provide that the manufacture of local brews shall be controlled and legalized.
- The constitution should provide that annual government budget shall be set taking into account the meagerness of the common man's expenditure.
- The constitution should provide the government should come up a social welfare system to guarantee income for all.
- The constitution should provide for establishment of Employment Board in each region to oversee creation of jobs. Workers shall be paid well to curb corruption.
- The constitution should provide for a limit to the number of taxes a Kenyan shall be exposed to.
- The constitution should provide that village elders be recognized, given uniforms and treated as civil servants with payment.
- The constitution should provide that charcoal burning shall be legalized.
- The constitution should provide that socio-economic infrastructural facilities shall be provided and kept in good condition to facilitate agricultural growth.

- The constitution should provide that employment creation shall be privatized.
- The constitution should provide for enactment of laws to enable useful co-existence between wildlife and people.
- The constitution should provide that all consumer products shall be well labeled and controlled.
- The constitution should provide that all burials shall be done in designated cemeteries.
- The constitution should provide that civil servants shall not run private businesses.
- 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 a code of conduct for those in public office and declaration that leaders are servants of the people.
- The constitution should state that there shall be public awareness against corruption. Accountability and transparency should be promoted and public servants should declare their wealth.
- 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 the government makes poverty reduction a priority in promoting unity and security. Protect women and children during wartime.
- The constitution should provide that someone should not have multiple jobs i.e. holding more than one position at the same time.
- The constitution should provide place a ban on and criminalization of cigarette smoking.
- The constitution should provide that road safety be made a national priority.
- The constitution should provide that the National Youth Service be made mandatory for all young Kenyans.

5.3.18 **ENVIRONMENTAL AND NATURAL RESOURCES**

- The constitution should provide that reforestation of depleted forests shall be a priority in environment policy. There shall be a more strict and effective laws to curb desertification.
- The constitution should provide that minerals shall be exploited without adverse environmental damage.
- The constitution should provide for optimal use of natural resources.
- The constitution should provide that communities living/dwelling in forests shall be consulted before policies that affect them are implemented.

5.3.19 **INTERNATIONAL RELATIONS**

- The constitution should provide Kenyan embassies abroad should seek foreign jobs for Kenyans.
- The constitution should provide for absolute sovereignty, foreigners shall be barred from meddling with internal affairs of Kenyans.

5.3.20 **CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES**

- The constitution should provide for the creation of a special body (ombudsman) to check misuse of state power.
- The constitution should provide that constitutional review commission be permanent with 1/3 of its membership being women. They shall review the constitution after every 5 years.

- The constitution should provide that constitutional commissions/offices should enjoy security of tenure and independence and shall have offices at local level.
- The constitution should provide for establishment of freedom fighters welfare commission.
- The constitution should provide for establishment of national job placement service.
- The constitution should provide that the time frame allocated to commissions and task forces be fixed and predetermined and out come published.

5.3.21 **WOMEN;S RIGHTS**

- 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 law to curb domestic violence and battery.
- The constitution should provide for re-enactment of affiliation act.

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon. Morogo
2. Kipsang Arap-Lang'at
3. Cllr. Charles Rono
4. Shem Bushenei
5. Teresia Sigilai
6. Hannah Irungu
7. Janet Bit
8. Henry Koech
9. George Okaka
10. Cllr. David Agoit
11. George Mini

Appendix 2: Civic education providers (CEPs)

- 1 ECWD
- 2 Nakuru Youth Group
- 3 Catholic Justice and Peace Commission
- 4 Women Deaf group
- 5 KNASW
- 6 AGC

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

1	0016ONRRV	Alicon Chelaite	CBO	Written	Rongai Women
2	0004ONRRV	Barbara Metto	CBO	Written	Foundation for Dialogue
3	0021ONRRV	Cheptarus E K	CBO	Written	Kenya Women's Political Cauc
4	0011ONRRV	Cllr. Priscila Rop	CBO	Written	Maendeleo ya Wanawake Rongai
5	0017ONRRV	Dina Chumo	CBO	Written	Rongai Women
6	0029ONRRV	John K Koskei	CBO	Written	Community Health Care
7	0026ONRRV	John Kiprono	CBO	Written	Kipsigis/Tugen
8	0006ONRRV	Joseph Cheruiyot	CBO	Memorandum	Boror Elite Group
9	0012ONRRV	Lillian Cheptoo	CBO	Written	Maendeleo Ya Wanawake Lengen
10	0003ONRRV	Micheal Kamunya	CBO	Written	Centre for Conflict Resoluti
11	0030ONRRV	Patrick Mwaura	CBO	Written	
12	0010ONRRV	Paul Ndungu	CBO	Written	Rongai Location
13	0028ONRRV	Peter Mwenyi	CBO	Written	Nyamamithi Farmers SACCO
14	0020ONRRV	Samuel Rutto	CBO	Written	Doubles Youth Group
15	0007ONRRV	Saphina Achor	CBO	Written	Turkana Community Rongai
16	0013ONRRV	Wesley Kipngong	CBO	Written	Kampi ya Moto
17	0167INRRV	Alicen Chelaite	Individual	Oral - Public he	
18	0128INRRV	Allan Kinyanjui	Individual	Oral - Public he	
19	0058INRRV	Anna Irungu	Individual	Oral - Public he	
20	0097INRRV	Arasa Okemo	Individual	Written	
21	0133INRRV	Benard Kihara	Individual	Oral - Public he	
22	0043INRRV	Billy Bosire	Individual	Oral - Public he	
23	0067INRRV	Bismark Amenya	Individual	Oral - Public he	
24	0004INRRV	Caren Akinyi	Individual	Written	
25	0119INRRV	Charles Chebet	Individual	Oral - Public he	
26	0077INRRV	Charles Ngetich	Individual	Oral - Public he	
27	0118INRRV	Charles Wahome	Individual	Oral - Public he	
28	0010INRRV	Christopher Kerich	Individual	Memorandum	
29	0061INRRV	Christopher Kerich	Individual	Oral - Public he	
30	0120INRRV	Cllr. Chege Mwangi	Individual	Oral - Public he	
31	0065INRRV	Cllr. John Cherotich	Individual	Oral - Public he	
32	0009INRRV	Cllr. Mary N Kamau	Individual	Written	
33	0149INRRV	Daniel Barno	Individual	Oral - Public he	
34	0134INRRV	Daniel Chemiron	Individual	Oral - Public he	
35	0062INRRV	Daniel Juma	Individual	Oral - Public he	
36	0157INRRV	Daniel Kamau	Individual	Oral - Public he	
37	0016INRRV	Daniel Kihuga Kamotho	Individual	Written	
38	0105INRRV	Daniel Mutio	Individual	Written	
39	0072INRRV	Daniel Rotich	Individual	Oral - Public he	
40	0071INRRV	Daniel Rugut	Individual	Oral - Public he	
41	0063INRRV	David Kagua Njuguna	Individual	Oral - Public he	
42	0054INRRV	David Kamau	Individual	Oral - Public he	
43	0092INRRV	David Kuria	Individual	Written	
44	0104INRRV	David Muriithi	Individual	Written	
45	0114INRRV	David Njoroje	Individual	Oral - Public he	
46	0038INRRV	Edna Munai	Individual	Oral - Public he	
47	0030INRRV	Edwin Ronoh	Individual	Written	

48	0164	INRRV	Elija Talam	Individual	Oral - Public he	
49	0023	INRRV	Ernest Njuguna	Individual	Written	
50	0074	INRRV	Ernest Tanui	Individual	Oral - Public he	
51	0019	INRRV	Florence Mwanziki	Individual	Written	
52	0140	INRRV	Florence Njeri	Individual	Oral - Public he	
53	0011	INRRV	Fr. Patrick Kariuki	Individual	Written	
54	0156	INRRV	Francis Githinji	Individual	Oral - Public he	
55	0007	INRRV	Francis Kagumo	Individual	Written	
56	0088	INRRV	Francis Kariuki	Individual	Written	
57	0098	INRRV	Francis Kigen	Individual	Written	
58	0020	INRRV	Francis Marindany	Individual	Written	
59	0090	INRRV	Francis S A Kios	Individual	Memorandum	
60	0107	INRRV	Fredrick Rotich	Individual	Written	
61	0152	INRRV	Geoffrey Kanyi	Individual	Oral - Public he	
62	0095	INRRV	Geoffrey Kimani	Individual	Written	
63	0070	INRRV	Geoffrey Ndungu	Individual	Oral - Public he	
64	0060	INRRV	George Gichuki	Individual	Oral - Public he	
65	0012	INRRV	George O Okaka	Individual	Written	
66	0078	INRRV	Godfrey Lowett	Individual	Oral - Public he	
67	0121	INRRV	Grace Njoki	Individual	Oral - Public he	
68	0141	INRRV	Grace Wairimu	Individual	Oral - Public he	
69	0032	INRRV	Guyo Lubarte	Individual	Oral - Public he	
70	0146	INRRV	Harison Kamau	Individual	Oral - Public he	
71	0143	INRRV	Harun Wairobi	Individual	Oral - Public he	
72	0042	INRRV	Hon Erick Morogo	Individual	Oral - Public he	
73	0089	INRRV	Hon Erick Morogo	Individual	Written	
74	0130	INRRV	Ibrahim Kamau	Individual	Oral - Public he	
75	0151	INRRV	Ibrahim Muhindu	Individual	Oral - Public he	
76	0108	INRRV	Isaac Muchiri	Individual	Oral - Public he	
77	0109	INRRV	Jack Kariuki	Individual	Oral - Public he	
78	0145	INRRV	Jackson Kithuku	Individual	Oral - Public he	
79	0131	INRRV	Jackson Mburu	Individual	Oral - Public he	
80	0002	INRRV	Jackson Muraya	Individual	Written	
81	0044	INRRV	Jacob Chesang	Individual	Oral - Public he	
82	0117	INRRV	James Biego	Individual	Oral - Public he	
83	0150	INRRV	James Njuguna	Individual	Oral - Public he	
84	0087	INRRV	James Theuri Maina	Individual	Written	
85	0057	INRRV	Jane Macharia	Individual	Oral - Public he	
86	0039	INRRV	Jane Wanjala	Individual	Oral - Public he	
87	0112	INRRV	Jason Waweru	Individual	Oral - Public he	
88	0122	INRRV	Jedida Wanjiku	Individual	Oral - Public he	
89	0129	INRRV	Jim Kamore	Individual	Oral - Public he	
90	0148	INRRV	Job Kigen	Individual	Oral - Public he	
91	0031	INRRV	Joel K Koskei	Individual	Oral - Public he	
92	0113	INRRV	Joel Lang'at	Individual	Oral - Public he	
93	0135	INRRV	John Chemiron	Individual	Oral - Public he	
94	0033	INRRV	John F Kamande	Individual	Oral - Public he	
95	0080	INRRV	John Kimeto	Individual	Oral - Public he	
96	0003	INRRV	John Kwayera	Individual	Written	
97	0085	INRRV	John Mucheru	Individual	Written	
98	0153	INRRV	John Mwangi	Individual	Oral - Public he	
99	0103	INRRV	John Mwaura	Individual	Written	
100	0036	INRRV	John Mwema	Individual	Oral - Public he	
101	0126	INRRV	John Njoroge	Individual	Oral - Public he	
102	0091	INRRV	Joseph Chege	Individual	Written	
103	0081	INRRV	Joseph Cheruiyot	Individual	Oral - Public he	

104	0076INRRV	Joseph Chumo	Individual	Oral - Public he	
105	0022INRRV	Joseph K Too	Individual	Written	
106	0127INRRV	Joseph Koiyo	Individual	Oral - Public he	
107	0083INRRV	Joseph Korir	Individual	Written	
108	0034INRRV	Joseph Mibei	Individual	Oral - Public he	
109	0069INRRV	Joseph Rono	Individual	Oral - Public he	
110	0050INRRV	Joshua Chumo	Individual	Oral - Public he	
111	0035INRRV	Josphat Wangondu	Individual	Oral - Public he	
112	0086INRRV	Judy Gitahi	Individual	Written	
113	0015INRRV	Julius Koske	Individual	Written	
114	0084INRRV	Julius Maina	Individual	Written	
115	0138INRRV	Kamuren Alex	Individual	Oral - Public he	
116	0100INRRV	Keneth Kamuren	Individual	Written	
117	0059INRRV	Kimani Francis	Individual	Oral - Public he	
118	0125INRRV	Kiprono Koima	Individual	Oral - Public he	
119	0024INRRV	L M Murigi	Individual	Written	
120	0068INRRV	Loise Njenga	Individual	Oral - Public he	
121	0014INRRV	Loise Njenga	Individual	Written	
122	0096INRRV	Lucy Mwangi	Individual	Written	
123	0161INRRV	Maina Kamangu	Individual	Oral - Public he	
124	0049INRRV	Martha Kipsang	Individual	Oral - Public he	
125	0124INRRV	Martha Mwara	Individual	Oral - Public he	
126	0041INRRV	Mary Cheptoo	Individual	Oral - Public he	
127	0001INRRV	Mary W Kinyanjui	Individual	Written	
128	0017INRRV	Merus Ole Sagana	Individual	Written	
129	0079INRRV	Meshak Kaptich	Individual	Oral - Public he	
130	0155INRRV	Michael Mwangi	Individual	Oral - Public he	
131	0111INRRV	Michael Njoroje	Individual	Oral - Public he	
132	0132INRRV	Michael Njuguna	Individual	Oral - Public he	
133	0142INRRV	Monica Wairimu	Individual	Oral - Public he	
134	0018INRRV	Moses Kimulwo	Individual	Written	
135	0101INRRV	Moses Mwangi	Individual	Written	
136	0136INRRV	Muigai Kuria	Individual	Oral - Public he	
137	0165INRRV	Muriithi Kariuki	Individual	Oral - Public he	
138	0064INRRV	Musa Bor	Individual	Oral - Public he	
139	0171INRRV	Mwaura Njunge	Individual	Oral - Public he	
140	0123INRRV	Naomi Wambui	Individual	Oral - Public he	
141	0160INRRV	Nelson Chebor	Individual	Oral - Public he	
142	0051INRRV	Nelson K Kibos	Individual	Oral - Public he	
143	0116INRRV	Patrick Gichuki	Individual	Oral - Public he	
144	0102INRRV	Patrick Kamau	Individual	Written	
145	0099INRRV	Patrick Miiri Gichuhi	Individual	Written	
146	0066INRRV	Patrick Muigai	Individual	Oral - Public he	
147	0026INRRV	Paul K Koech	Individual	Written	
148	0093INRRV	Paul Maina	Individual	Written	
149	0110INRRV	Paul Murage	Individual	Oral - Public he	
150	0172INRRV	Paul Ngugi	Individual	Oral - Public he	
151	0027INRRV	Peter Kamau	Individual	Written	
152	0053INRRV	Peter Korir	Individual	Oral - Public he	
153	0139INRRV	Peter Mbutia	Individual	Oral - Public he	
154	0169INRRV	Peter Mureithi	Individual	Oral - Public he	
155	0168INRRV	Peter Mwangi	Individual	Oral - Public he	
156	0055INRRV	Peter Ndirangu	Individual	Oral - Public he	
157	0075INRRV	Phillip Koskei	Individual	Oral - Public he	
158	0094INRRV	Pr. Peter Musila	Individual	Written	
159	0159INRRV	Raphael Kamau	Individual	Oral - Public he	

160	0028INRRV	Richard K Korir	Individual	Written	
161	0147INRRV	Richard Koech	Individual	Oral - Public he	
162	0082INRRV	Robert Cherogoi	Individual	Written	
163	0025INRRV	Robert Tanui	Individual	Written	
164	0047INRRV	S K Gitonga	Individual	Oral - Public he	
165	0154INRRV	Sammy Chege	Individual	Oral - Public he	
166	0006INRRV	Sammy Karenju	Individual	Written	
167	0048INRRV	Sammy Matori	Individual	Oral - Public he	
168	0170INRRV	Samuel A Too	Individual	Oral - Public he	
169	0163INRRV	Samuel Erika	Individual	Oral - Public he	
170	0166INRRV	Samuel Kibathi	Individual	Oral - Public he	
171	0162INRRV	Samuel Muriuki	Individual	Oral - Public he	
172	0021INRRV	Sarah Akinyi	Individual	Written	
173	0005INRRV	Shem Busienei	Individual	Written	
174	0137INRRV	Silvanus Khayega	Individual	Oral - Public he	
175	0115INRRV	Simon Githinji	Individual	Oral - Public he	
176	0045INRRV	Simon Mwangi	Individual	Oral - Public he	
177	0056INRRV	Sophia Lagat	Individual	Oral - Public he	
178	0040INRRV	Sophia Rajab	Individual	Oral - Public he	
179	0046INRRV	Stanley Kolum	Individual	Oral - Public he	
180	0073INRRV	Stephen Kimani	Individual	Oral - Public he	
181	0008INRRV	Susan Chemweno	Individual	Written	
182	0037INRRV	Thomas K Rugut	Individual	Oral - Public he	
183	0013INRRV	Thomas Ngure	Individual	Written	
184	0106INRRV	Titus Amutsama	Individual	Written	
185	0158INRRV	Wanjohi Macharia	Individual	Oral - Public he	
186	0052INRRV	William M Kambo	Individual	Oral - Public he	
187	0029INRRV	William Odhiambo	Individual	Written	
188	0144INRRV	Zackary Kimungi	Individual	Oral - Public he	
189	0024ONRRV	Boniface Gitau	Other Institutions	Memorandum	Education Office Rongai
190	0022ONRRV	George O Okaka	Other Institutions	Written	Lomolo Primary School
191	0019ONRRV	Joel Lagat	Politcal Party	Written	Kenya African National Union
192	0032ONRRV	Samuel Wairobi	Pressure Groups	Written	Bogoini Zone Farmers
193	0008ONRRV	David Ekitela	Religious Organisation	Written	Christian Outreach
194	0018ONRRV	George Gichuki	Religious Organisation	Written	St Joseph Worker Parish
195	0031ONRRV	James Ndungu	Religious Organisation	Written	PCEA OI'Manyatta
196	0023ONRRV	John Ng'eno	Religious Organisation	Written	AIC Boito
197	0025ONRRV	John Njenga	Religious Organisation	Written	PCEA Nyamamithi
198	0002ONRRV	Joseph Gitau	Religious Organisation	Memorandum	St Francis Catholic Church
199	0001ONRRV	Joseph M Mungai	Religious Organisation	Memorandum	Catholic Justice and Peace C
200	0027ONRRV	Josephine Ngonyo	Religious Organisation	Written	Catholic Women Association
201	0015ONRRV	Pastor Amos Ng'ang'a	Religious Organisation	Written	SDA
202	0005ONRRV	Paul Muthama	Religious Organisation	Written	PCEA Rongai Parish
203	0014ONRRV	Peter Ndungu Mbugua	Religious Organisation	Written	Catholic Justice and Peace C
204	0009ONRRV	Rev. Hezron Maina	Religious Organisation	Written	Anglican Church of Kenya Ron

Appendix 4: Persons Attending Constituency Hearings

RONGAI ACK CHURCH

No.	Name	Address	No.	Address	
1	Joseph Mbugua	P.O. Box 148, Rongai	24	Thomas Rugut	P.O. Box 135, Rongai
2	Joseph Gitau	N/A	25	Wesley Kipngok	P.O. Box 138, Rongai
3	Jonathan Mbuthia	N/A	26	Shem Busienei	P.O. Box 140, Rongai
4	Michael Kamunya	P.O. Box 16389, Nakuru	27	Sammy Karenju	P.O. Box 137, Rongai
5	Babra Meto	P.O. Box 16389, Nakuru	28	Philip Bosire	P.O. Rongai
6	Poul Muthama	N/A	29	Jacob Chesang	P.O. Kampi ya Moto
7	Cllr. Joshua Cheruiyot	N/A	30	Cllr Priscilla Rop	P.O. Box 249, Rongai
8	Safina Achol	N/A	31	Francis Cheriro	P.O. Box 18, Rongai
9	Kenneth Karngu	N/A	32	Francis Kagumo	P.O. Kampi ya Moto
10	Rev. David Mutai	N/A	33	Philip Korir	P.O. Box 118, Rongai
11	Mary Wanjiru Kinyanjui	P.O. Box 2081, Nakuru	34	Simon Mwangu Mbogo	P.O. Box 30, Rongai
12	Joel Koskei	P.O. Box 62, Rongai	35	Edina Munai	P.O. Box 12, Rongai
13	David Ekitela	P.O. Box 364, Rongai	36	Jane Wanjala	P.O. Box 138, Nakuru
14	Jackson Muraya	P.O. Box 16, Rongai	37	Caren Akinyi	P.O. Box 10002, Nakuru
15	Goyo Robate	N/A	38	Sofia Rajab	P.O. Box 138, Nakuru
16	Rev. Hesron Maina	P.O. Box 21, Rongai	39	Safina Achor	P.O. Box 138, Nakuru
17	Poul Ndugu	P.O. Box 30, Rongai	40	Mary Cheptoo	P.O. Kampi ya Moto
18	John F. Kamande	P.O. Box 316, Rongai	41	Stanley Kolum	P.O. Box 165, Rongai
19	Elias Karanja	P.O. Box 21, Rongai	42	Peter Ndungu Mbogua	P.O. Box 163, Menengai
20	Joseph Mibei	P.O. Box 184, Rongai	43	Joseph kaguru	P.O. Box 155, Njoro
21	Josphat Wangondu	P.O. Box 96, Rongai	44	Peter Kamenju	P.O. Box 155, Njoro
22	John Kwayera	P.O. Box 278, Rongai	45	S.K. Githonga	P.O. Box 55, Menengai
23	John Mwema	P.O. Box 50, Rongai	46	Sammy Muturi	P.O. Box 275, Rongai
47	James Kiragu	P.O. Box 172, Rongai	70	Peter Korir	P.O. Box 148, Rongai
48	Joseph Gitau	P.O. Box 23, Rongai	71	David Kamau	P.O. Box 636, Nakuru
49	Cllr. Mary kamau	P.O. Box 289, Rongai	72	Sammy Mwangi	P.O. Box 214, Rongai
50	Samson Kandagor	P.O. Box 2066, Nakuru	73	Peter Theuri	P.O. Box 51, Rongai
51	Martha Kipsang	P.O. Box 131, Mokotio	74	Josphat Kogichara	P.O. Box 115, Rongai
52	Edward Kangethe	P.O. Box 205, Rongai	75	George Waweru	P.O. Box 252, Rongai
53	Muthua Joseph	P.O. Kampi ya Moto	76	Samwel Macharia	P.O. Box 16, Ronagai
54	Willy Sang	P.O. Box 100, Rongai	77	Poul Woro	P.O. Box 196, Rongai
55	Joshua Chumo	P.O. Box 100, Rongai	78	Kim Francis	P.O. Box 101, Rongai
56	Ernest Njuguna	P.O. Box 5, Rongai	79	Richard Korir	P.O. Box 151, Rongai
57	Amos Nganga	P.O. Box 84, Rongai	80	Philip Mitei	P.O. Box 151, Rongai
58	Nelson Kibos	P.O. Box 215, Rongai	81	Joseph Soi	P.O. Box 45, Rongai
59	Peter Mburu	P.O. Box 50, Rongai	82	Jane Langat	P.O. Box 40, Rongai
60	Sarah Kinyo	P.O. Box 19, Mogotio	83	George Gichuki	P.O. Box 148, Rongai
61	Saplon Juma Ndenyo	P.O. Box 19, Mogotio	84	Abishai Obwola	P.O. Box 84, Rongai
62	Kiplimo Elijah	P.O. Box 80, Mogotio	85	Edwin Kipkumi Rono	P.O. Box 351, Rongai
63	Census Ruttoh	P.O. Box 19, Mogotio	86	Richard Chepkwony	P.O. Box 10, Rongai
64	Eunice Wanjiku	P.O. Box 19, Mogotio	87	Christopher Kerich	P.O. Box 100, Rongai

65	Benjamin Kimwei	P.O. Box 133, Rongai	88	Nicholas Okeno Muhondo	P.O. Box 260, Rongai
66	Zakayo Korir	P.O. Box 12, Rongai	89	James N. Miingi	P.O. Box 137, Rongai
67	Muyodi Charles	P.O. Box 19, Mogotio	90	Moses Nguge	P.O. Box 116, Rongai
68	Michael Mwago	P.O. Box 46, Mogotio	91	Alicen Chalaite	P.O. Box 7192, Nakuru
69	William Kombo	P.O. Box 148, Rongai	92	William Ngok	P.O. Box 13992, Nakuru
93	Waweru Muna	P.O. Box 16, Rongai	116	Patrick Muyonga	P.O. Box 26, Rongai
94	Andrew Rono	P.O. Box 355, Rongai	117	Kennedy Korungu	P.O. Box 2081, Nakuru
95	Elijah Rop	P.O. Box 249, Rongai	118	Joseph Langat	P.O. Box 57, Rongai
96	Musa Bor	P.O. Box 53, Rongai	119	David Kagua	P.O. Box 16, Rongai
97	John K. Sawe	P.O. Box 342, Rongai	120	Musa Bor	P.O. Box 53, Rongai
98	Jamez Kilel	P.O. Box 100, Rongai	121	Jane Macharia	P.O. Box 16, Rongai
99	Peter Karanja	P.O. Box 3396, Nakuru	122	Lois Njenga	P.O. Box 61, Rongai
100	Ruttoh Moses	P.O. Box 100, Rongai	123	Kange Kihara	P.O. Box 271, Rongai
101	Wilson Limo	P.O. Box 94, Rongai	124	Geoffrey Ndungu	P.O. Box 16, Rongai
102	Samwel Chekwony	P.O. Box 351, Rongai	125	Joseph Rono	P.O. Box 351, Rongai
103	Kipkoskei Ruttoh	P.O. Box 49, Rongai	126	Daniel Kihuga Kimotho	P.O. Box 61, Rongai
104	Elijah Murubiri	P.O. Box 19, Rongai	127	Daniel Rugut	P.O. Box 170, Rongai
105	Charles Sigelai	P.O. Box 342, Rongai	128	Daniel Rotich	P.O. Box 83, Rongai
106	Esther Tenini Salash	N/A	129	James Kamau	P.O. Box 358, Rongai
107	Charles Njenga	P.O. Rongai	130	Joshua Koech	P.O. Box 390, Rongai
108	Martha Busienei	P.O. Box 140, Rongai	131	Julius Koskei	P.O. Box 170, Rongai
109	Joel Langat	P.O. Box 3802, Nakuru	132	Stanley Soi	P.O. Box 92, Rongai
110	Daniel Juma	P.O. Box 2121, Nakuru	133	James Bowen	P.O. Box 309, Rongai
111	Susan Chemweno	P.O. Box 7383, Nakuru	134	Wilson Chumo	P.O. Box 309, Rongai
112	Samwel Rutoh	P.O. Box 140, Rongai	135	Jona Ngeno	P.O. Box 248, Rongai
113	Anna Irungu	P.O. Box 58, Solai	136	John Langat	P.O. Box 25, Rongai
114	Sofia Langat	P.O. Box 12, Rongai	137	Stephen Kimani	P.O. Box 111, Rongai
115	Grace Chebet	P.O. Box 12, Rongai	138	Joseph K. Kipkech	P.O. Box 3386, Nakuru
139	Letuba Chibokel	P.O. Box 101, E/Ravine	162	Charles Ngetich	P.O. Box 49, Rongai
140	Julius Kibiru	P.O. Box 16, Rongai	163	Daniel Luchu	P.O. Box 19, Mogotio
141	Chepkonga Kipunge	P.O. Kampi ya Moto	164	Saplon Ngenoh	P.O. Box 231, Rongai
142	Joshua Murefu	P.O. Box 3917, Nakuru	165	Elizabeth Cheruiyot	P.O. Box 320, Rongai
143	John Chepyegon	P.O. Box 10147, Nakuru	166	Ernest Njuguna	P.O. Box 5, Rongai
144	Augustine Rono	P.O. Box 12, Rongai	167	Nyakundi Joseph	P.O. Rongai
145	Charles Cherutich	P.O. Box 3386, Nakuru	168	Samson Kondogor	P.O. Box 2066, Nakuru
146	Wesley Langat	P.O. Box 25, Rongai	169	Luka Murige	P.O. Box 61, Rongai
147	Wilson Mibei	P.O. Box 798, Njoro	170	Ole Sagana	P.O. Box 231, Rongai
148	Joseph Irungu	P.O. Box 37, Rongai	171	Daniel Cheruiyot	P.O. Box 84, Rongai
149	Paul Kibet	P.O. Box 394, Rongai	172	William Chubii	P.O. Box 84, Rongai
150	Florence Mwonziki	P.O. Box 59, Rongai	173	Dina Chumo	P.O. Box 231, Rongai
151	Ernest Tonui	P.O. Box 151, Rongai	174	Robert Tonui	P.O. Box 57, Rongai
152	Josea Njehia	P.O. Box 6039, Rongai	175	Nepod Wanjohi	P.O. Box 133, Mogotio
153	Joseph Githonga	P.O. Box 6039, Rongai	176	Lawrence Anyang	P.O. Box 133, Mogotio
154	Willy Rono	P.O. Box 6039, Rongai	177	Joseph Bormasot	P.O. Box 133, Mogotio
155	Simon Muhuga	P.O. Box 27, Rongai	178	Nelson Kibos	P.O. Box 215, Rongai
156	Isaiah Ngetich	P.O. Box 455, Njoro	178	M.C. Kibarto	P.O. Box 137, Rongai

157	Titus Waititu Mwai	P.O. Box 406, Egerton	179	Paul Koech	P.O. Box 148, Rongai
158	Philip Koskei	P.O. Box 320, Rongai	180	Godfrey Lowett	P.O. Box 12998, Nakuru
159	Francis Morintony	P.O. Box 281, Rongai	181	Samwel Ekal	P.O. Box 220, Menengai
160	Joseph Chumo	P.O. Box 12, Rongai	182	Meshack Kaptich	P.O. Box 175, Rongai
161	Moses Maina	P.O. Box 133, Rongai	183	Evantas Lubuku	P.O. Box 552, Nakuru
184	Poul Lokilindi	P.O. Kampi ya Moto	196	C.K. Kareng'o	P.O. Box 98, Rongai
185	Julius Losikiria	P.O. Kampi ya Moto	197	David Koech	P.O. Box 100, Rongai
186	Christopher Koech	P.O. Box 57, Rongai	198	Amenya Bismack	P.O. Box 135, Rongai
187	Simon Bundotich	P.O. Box 57, Rongai	199	Augustine Rono	P.O. Box 13, Rongai
188	Koskei Samwel	P.O. Box 24, Rongai	200	June C. Simatel	P.O. Box 12, Rongai
189	Bonifas Gitau	P.O. Box 98, Rongai	201	Moses Kimuiwo	P.O. Box 1774, Nakuru
190	Samwel Koskei	P.O. Box 88, Rongai	202	Peter Kamau	P.O. Box 214, Rongai
191	Joseph Kona Cheruiyot	P.O. Box 143, Rongai	203	Joel Terer	P.O. Box 12, Rongai
192	John Cherutich	P.O. Box 3386, Nakuru	204	Joseph Rop	P.O. Box 12, Rongai
193	Fr. Patrick Kariuki	P.O. Box 238, Rongai	205	George Okaka	P.O. Box 66, Rongai
194	Antony Tanui	P.O. Box 66, Rongai	206	Cheptarus Evatin	P.O. Box 135, Rongai
195	Patrick Muigai	P.O. Box 13, Rongai	207	Peter Siger	P.O. Box 231, Rongai
208	William Tawei	P.O. Box 143, Rongai	209	Jonah Kimeto	P.O. Box 240, Rongai

KIBIRONJO FULL GOSPEL CHURCH

No.	Name:	Address:	No	Name:	Address:
1	Isaac Muchiri	P.O. Box 85 Subukia	32	David Akoth	P.O. Box 394 Rongai
2	Joseph Wanyiri	P.O. Box 85 Subukia	33	George Okaka	P.O. Box 62 Mogotio
3	Opondo John	P.O. Box 81 Subukia	34	Joseph Selim	P.O. Box 166 Subukia
4	Wekhwela Baraza	P.O. Box 81 Subukia	35	Francis Kariuki	P.O. Box 59 Subukia
5	Kiprono Benjamin	P.O. Box 61 Subukia	36	Peter Mwangi	P.O. Box 25 Subukia
6	Philip C. Korir	P.O. Box 81 Subukia	37	John K. Koskei	P.O. Box 2289 Nakuru
7	Joseph M. Korir	P.O. Box 46 Subukia	38	John K. Komu	P.O. Box 166 Subukia
8	Dan Cheruiyot	P.O. Box 46 Subukia	39	Kiprono Koima	P.O. Box 50 Subukia
9	Simon Sang	P.O. Box 66 Subukia	40	Mwaura Gikonyo	P.O. Box 166 Subukia
10	Jack Kariuki	P.O. Box 101 Subukia	41	Francis Kios	P.O. Box 111 Subukia
11	Simon Kigo	P.O. Box 124 Subukia	42	Grace njoki	P.O. Box 74 Subukia
12	Paul Murage	P.O. Box 26 Subukia	43	Faith Muthoni	P.O. Box 74 Subukia
13	Michael Njoroge	P.O. Box 159 Subukia	44	Jedidah Wanjiku	P.O. Box 74 Subukia
14	Julius Maina	P.O. Box 25 Subukia	45	Stephen Muchungu	P.O. Box 25 Subukia
15	Jassan Waweru	P.O. Box 26 Subukia	46	Joseph Chege	P.O. Box 74 Subukia
16	Joel Langat	P.O. Box 3802 Nakuru	47	Simon Gitahi	P.O. Box 26 Subukia
17	John Njenga	P.O. Box 25 Subukia	48	John Njoroge	P.O. Box Solai
18	John Kiprono	P.O. Box 111 Subukia	49	Joseph Koiyo	P.O. Box 169 Subukia
19	Jackson Irungu	P.O. Box 85 Subukia	50	Aran Githa Kinyanjui	P.O. Box 26 Subukia
20	David Njoroge Mwangi	P.O. Box 85 Subukia	51	Jim Kamoreh	P.O. Box 26 Subukia
21	John Mucheru	P.O. Box 26 Subukia	52	Ibrahim Kamau	P.O. Box 26 Subukia
22	Josephine Ngonyo	P.O. Box 111 Subukia	53	Jackson Mburu	P.O. Box 26 Subukia
23	Simon Githinji	P.O. Box 74 Subukia	54	Francis Waweru	P.O. Box 66 Subukia
24	Patrick Gichuki	P.O. Box 25 Subukia	55	Paul Marenye Maina	P.O. Box 26 Subukia
25	Judy Gitahi	P.O. Box 51 Subukia	56	Peter Mukinya	P.O. Box 26 Subukia
26	David Nguru Mainji	P.O. Box 74 Subukia	57	Stephen Mwangi	-
27	James Biego	P.O. Box 124 Subukia	58	Michael Njuguna Mugwe	P.O. Box 85 Subukia
28	Charles Wahome	P.O. Box 74 Subukia	59	Paul Ngugi Kamau	P.O. Box 58 Subukia

29	Charles Olari	P.O. Box 138 Nakuru	60	Benald Kihara	P.O. Box 159 Subukia
30	James Theuri	P.O. Box 58 Solai	61	Cllr. Chege Mwangi	P.O. Box 74 Subukia
31	John Cherotich	P.O. Box 3386 Nakuru	62	Hon. Eric Morogo	P.O. Box 41842 Nairobi
63	Naomy Wambui	P.O. Box 26 Subukia	96	Kamren Alex	P.O. Box 59 Subukia
64	Pastor Peter Ngurio	P.O. Box 58 Subukia	97	Peter Mbutia	P.O. Box 26 Subukia
65	pastor Geoffrey Mwangi	P.O. Box 101 Subukia	98	Paul Gichuru	P.O. Box 26 Subukia
66	Jackson Mosoin	P.O. Box 166 Subukia	99	Nelson Kuria	P.O. Box 26 Subukia
67	Daniel Chemiron	P.O. Box 159 Subukia	100	Shadrack Mwangi	P.O. Box 74 Subukia
68	Smwel Rop	P.O. Box 70 Subukia	101	Joel Cherono	P.O. Box 169 Subukia
69	John Chemiron	P.O. Box 159 Subukia	102	Martha Mwara	P.O. Box 85 Subukia
70	Joel Chepkwony	P.O. Box 166 Subukia	103	Julius Sang	P.O. Box 166 Subukia
71	Muigai Kuria	P.O. Box 85 Subukia	104	Lucy Wanjiku	P.O. Box 53 Subukia
72	Julius Arap Rono	P.O. Box 156 Subujkia	105	Patrick N. Mwaura	P.O. Box 74 Subukia
73	Silvanus Khayega Gusinjiru	P.O. Box 166 Subukia	106	John Cheserem	P.O. Box 169 Subukia
74	David Muriuki Mwangi	P.O. Box 5 Subukia	107	John Nyoro	P.O. Box 74 Subukia
75	Daniel Kibet Chepkwony	P.O. Box 166 Subukia	108	Geoffrey Kimani	P.O. Box 111 Subukia
76	Samuel Langat	P.O. Box 16 Subukia	109	Zakaria Njoroge	P.O. Box 25 Subukia
77	Haron Maina	P.O. Box 25 Subukia	110	Harron Wairobi	P.O. Box 2 Subukia
78	Albert Chege	P.O. Box 25 Subukia	111	Z.M. Kimingi	P.O. Box 124 Subukia
79	Ezekiel Ndigirigi	P.O. Box 26 Subukia	112	Muriithi Kariuki	P.O. Box 124 Subukia
80	Peter Gitau	P.O. Box 66 Subukia	113	John Mwaura	-
81	Michael Kamau	P.O. Box 26 Subukia	114	Jackson Kithuki	P.O. Box 125 Subukia
82	George Kagwora	P.O. Box 66 Subukia	115	Cheriot Sofkomo	P.O. Box 26 Subukia
83	Kiptoo Job	P.O. Box 169 Subukia	116	Raphael Kamau	P.O. Box 26 Subukia
84	Mary Nyakio Gakuo	-	117	Esther Sote	P.O. Box 26 Subukia
85	Musa Chepkuto	P.O. Box 169 Subukia	118	Talگو Kipso	P.O. Box 26 Subukia
86	Nichorus Somo	P.O. Box 69 Subukia	119	Abel Thanga	P.O. Box 166 Subukia
87	Samuel Kokoiyo	P.O. Box 69 Subukia	120	Sirus Mwangi	P.O. Box 26 Subukia
88	Julius Cheriot	P.O. Box 59 Subukia	121	Josphat Waweru	P.O. Box 124 Subukia
89	Joram Gakio	P.O. Box 74 Subukia	122	John Chege	P.O. Box 124 Subukia
90	Samwel Kamuren	P.O. Box 59 Subukia	123	Harrison Kamau	P.O. Box 124 Subukia
91	Isaac M. Gakuha	P.O. Box 25 Subukia	124	Dickson Chirchir	Milton Siding
92	Samuel Chuma	P.O. Box 46 Subukia	125	Packson Ngure Ndirangu	P.O. Box 25 Subukia
93	Daniel Wachira	P.O. Box 59 Subukia	126	Francis Karugu	P.O. Box 159 Subukia
94	Joseph Kamau	P.O. Box 59 Subukia	127	Charles Mihango Nderitu	P.O. Box 25 Subukia
95	Philip Kamren	P.O. Box 59 Subukia	128	Johana Muiruri Mufi	P.O. Box 159 Subukia
129	Daniel Gichuhi	P.O. Box 25 Subukia	162	Peter Thuo Gathogo	P.O. Box 166 Subukia
130	Joseph Rokwaro	P.O. Box 25 Subukia	163	Daniel Macharia	P.O. Box 124 Subukia
131	Francis Manyanji	P.O. Box 26 Subukia	164	Ibrahim Muhindu Gikonyo	P.O. Box 26 Subukia
132	Daniel Gichuhi	P.O. Box 25 Subukia	165	Arasa O'kimwa	P.O. Box 5 Subukia
133	Joseph Wainaina	P.O. Box 130 Subukia	166	Njenga Kangethe	P.O. Box 85 Subukia
134	Richard Koech	Milton Singing	167	Margaret Wambui Peter	P.O. Box 124 Subukia
135	Jackson Moro	Milton Singing	168	Monicah Wairimu Mbao	P.O. Box 25 Subukia
136	Job Kigen	P.O. Box 12199 Nakuru	169	Geoffrey Kiragu	P.O. Box 25 Subukia
137	John Leberit	P.O. Box 12199 Nakuru	170	Maina Thumbi	P.O. Box 25 Subukia
138	Daniel Barno	P.O. Box 12199 Nakuru	171	Peter Mwangi Wahome	P.O. Box 59 Subukia
139	Nancy Waithira	P.O. Box 59 Subukia	172	John Maina Mwangi	P.O. Box 59 Subukia
140	James Njuguna	P.O. Box 111 Subukia	173	Martin kanja Mwai	P.O. Box 25 Subukia
141	Wilson Tanui	P.O. Box 166 Subukia	174	Thomas Koech	-
142	Francis langat	P.O. Box 124 Subukia	175	Frolence njeri Wainaina	P.O. Box 124 Subukia
143	Francis kamande	P.O. Box 124 Subukia	176	Daniel Momarit	P.O. Box 2 Subukia
144	Simon Bet	P.O. Box 166 Subukia	177	Samuel Mburu Kamau	P.O. Box 124 Subukia
145	Samwel Yegon	P.O. Box 124 Subukia	178	Sammy Chege	P.O. Box 85 Subukia

146	David Kuria Kirogo	P.O. Box 26 Subukia	179	Samuel Kiror	P.O. Box 124 Subukia
147	Wiriam Siglai	P.O. Box 124 Subukia	180	Hirary Kamuren	P.O. Box 74 Subukia
148	John Baoni Mathenge	P.O. Box 53 Subukia	181	Francis Kigen	P.O. Box 59 Subukia
149	Michael Chege Mukinya	P.O. Box 25 Subukia	182	Monicah Wanjiku	P.O. Box 124 Subukia
150	Daniel Tuita Mwatha	P.O. Box 159 Subukia	183	Lucy Muthoni	P.O. Box 124 Subukia
151	David Langat	P.O. Box 24 Subukia	184	Michael Mwangi Gitahi	P.O. Box 26 Subukia
152	Samwel Mwangi	P.O. Box 159 Subukia	185	Patrick M. Gichuhi	P.O. Box 1690 Nakuru
153	Joel Muhia	P.O. Box 58 Subukia	186	Margaret Njoki Kuria	P.O. Box 26 Subukia
154	Joseph Chemtai	P.O. Box 69 Subukia	187	Francis Githinji	P.O. Box 159 Subukia
155	Jane Wangeci	P.O. Box 25 Subukia	188	Daniel Kamau Nderi	P.O. Box 159 Subukia
156	Grace Wanjiru Kimani	P.O. Box 25 Subukia	189	Michael Kibe	P.O. Box 159 Subukia
157	Rebeca Nduta	P.O. Box 25 Subukia	190	Wanjohi Macharia	P.O. Box 25 Subukia
158	Lucy Mwangi	P.O. Box 96 Subukia	191	Beatrice N. ithatwa	P.O. Box 25 Subukia
159	Joseph Mugacia	P.O. Box 74 Subukia	192	Nelson Chebor	P.o. Box 12199 Nakuru
160	Regina Nyambura	P.O. Box 59 Subukia	193	Elizabeth Wahiga Mathenge	P.O. Box 58 Subukia
161	James Ndugu Gathiru	P.O. Box 166 Subukia	194	Joyce Wanjiru Mwangi	P.O. Box 58 Subukia
195	Damarn Chepkoech Bungei	-	208	Elijah Nduati	P.O. Box 25 Subukia
196	Maina Kamangu	P.O. Box 25 Subukia	209	David Muriithi	P.O. Box 25 Subukia
197	Keneth Kamren	P.O. Box 2584 Nakuru	210	Peter Kimani	P.O. Box 25 Subukia
198	Samuel Muriuki	P.O. Box 111 Subukia	211	John Mwaura	P.O. Box 124 Subukia
199	Elijah Mwangi	P.O. Box 111 Subukia	212	Alicen Chelaite	P.O. Box 7192 Nakuru
200	Samuel Elika	P.O. Box 58 Subukia	213	Joseph Kiguru	P.O. Box 155 Njoru
201	Philis njeri	P.O. Box 25 Subukia	214	Peter M. Wambugu	P.O. Box 25 Subukia
202	Elijah Taram	P.O. Box 58 Subukia	215	Daniel Mutio	P.O. Box 85 Subukia
203	Peter Githiri	P.O. Box 58 Subukia	216	Peter Muriithi	P.O. Box 26 Subukia
204	Moses Mwangi	P.O. Box 25 Subukia	217	Samuel A. Too	P.O. Box 26 Subukia
205	Muriithi Kariuki	P.O. Box 124 Subukia	218	Richard Kiget	P.O. Box 70 Subukia
206	Samuel Kibathi	P.O. Box 33 Subukia	219	Joseph Wangombe	P.O. Box 26 Subukia
207	Njuguna Joseph	P.O. Box 25 Subukia	220	Titus Amutsama	P.O. Box 59 Subukia