

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

Runyenjes Constituency is found in Embu District. Embu District is one of the 13 districts in Eastern Province.

1.1 Demographic Characteristics

District Population by Sex	Male	Female	Total
	136,449	141,697	278,196
Total District Population Aged 18 years & Below	67,296	67,033	134,329
Total District Population Aged Above 18 years	69,203	74,664	143,867
Population Density (persons/Km²)	381		

1.2 Socio-Economic Profile

Embu District:

- Is the most densely populated district in the province;
- Has a primary school enrolment rate of 82.1%, ranking 3rd in the province and 15th nationally;
- Has a secondary school enrolment rate of 34.7% ranking 2nd in the province and 10th nationally;
- Experiences the following main diseases; Malaria, upper respiratory tract infections, skin diseases and infections, diarrhoea diseases, and intestinal worms;
- Has 44 of 1000 of its live babies dying before the 1st birthday, being ranked 10th of 44 of the nationally ranked districts in the country;
- Has a life expectancy of 64.5 years, ranking 6th of 45 of the nationally ranked districts;
- Has a 23.5% malnourishment rate of children under 5 years of age, being ranked 23rd 42 of the nationally ranked districts; and
- Had by 1997 an absolute poverty incidence of 55%; and
- In terms of household income, it is ranked 6th nationally.

Embu District has two constituencies: namely, Manyatta, and Runyenjes. The two constituencies are currently represented by MPs from the opposition parties: DP and FORD-A. The MPs, each on average, cover an area of 365Km² to reach 139,098 constituents.

2. CONSTITUENCY PROFILE

Runyenjes comprises of Gaturi North location of Nemburi division; Kagaari South Kaagari North, Runyenjes Town of Runyenjes division; Kyeni North Kyeni South and Karurumo locations of Kyeni division of Embu District.

2.1 Demographic Characteristics

Constituency Population by sex	Male	Female	Total	Area Km ²	Density (persons per Km ²)
	60,379	63,599	123,978	272.4	455

2.2 Socio-Economic Profile

The dominant economic activities are tea, coffee, and dairy farming.

2.3 Electioneering and Political Information

Since the introduction of the multi-party system in Kenya in 1991, the opposition has captured both the 1992 and 1997 seats. In 1992, DP won with 70.36% of the valid votes, while in 1997 FORD-A won with 55.03%. In 1997, there was a reduction of the registered voters, probably due to the carving out of Manyatta Constituency in 1996. In 2002, the National Rainbow Coalition took the seat.

2.4 1992 General Election Results

1992 total REGISTERED voters			73,739
CANDIDATE	PARTY	VOTES	% VALID VOTES
Peter Njeru Ndwiga	DP	43,854	70.36
Njeru Kathangu	FORD-A	13,795	22.13
Lydia Kimani	KANU	2,990	4.80
Margaret Mugeni	FORD-K	1,691	2.71
Total Valid Votes		62,330	100.00
Rejected Votes		243	
Total Votes Cast		62,573	
% Turnout		84.86	
% Rejected/Cast		0.39	

2.5 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			49,464
CANDIDATE	PARTY	VOTES	% VALID VOTES
A. Njeru Kathangu	FORD-A	20,547	55.03
Benjamin G. Wamugunda	DP	9,003	24.11
Cosmas N.E. Kathangu	KANU	5,479	14.67
Silas Nderi Nyagah	SDP	952	2.55
Hoseah N. Kagondu	NDP	643	1.72
Japhet Nyaga Njathika	SAFINA	560	1.50

Margaret W. Mugeni	FORD-K	152	0.41
<i>Total Valid Votes</i>		37,336	100.00
Rejected Votes		1,066	
Total Votes Cast		38,402	
% Turnout		77.64	
% Rejected/Cast		2.78	

2.6 Main Problems

- Poor road networks
- Falling standards of education
- Unequipped medical facilities

3. CONSTITUTION MAKING/REVIEW PROCESS

3.1. Constituency Constitutional Forums (CCFs)

3.1.1. Philosophy

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

3.1.2. Composition and Establishment

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

The Select Committee of the National Assembly, which reviewed the Act in early 2000, decided to replace the District Forums with Constituency Forums to get views ‘directly from the people in the constituency without necessarily going through the rigours of an election to determine the members of the forum’. It thought that this would provide for a more popular form of participation. It recommended on the simplification of the forum to avoid elections. The Select Committee envisaged the constituency forum as and ‘open forum with no specific structures’, which should be ‘flexible and easy to manage’. Its opinion was that the ‘existing leadership

comprising Members of Parliament, councilors, community based organizations, religious groups and individuals should be able to present views and opinions directly from the grassroots' (*The Report of the Parliamentary Select Committee Reviewing the Constitution of Kenya Review Act, 1997*, April 2000). It removed the regulatory powers of the Commission over the forum, its role being confined to the 'facilitation' of the forum. It also changed the function of the forum from the facilitation of civic education to also include facilitation and the collection of the views of the public on proposals to alter the constitution.

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

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

3.1.3. **Functions of CCF**

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

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

3.1.4. **Functions of CCC**

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

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

when and if adequate representation and diversity required it.

3.1.5. **Date of Commencement of Work**

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

3.2. **District Coordinators**

3.2.1. **Mandate/Terms of Reference**

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

3.2.2. **Criteria for Appointment**

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

4. **CIVIC EDUCATION**

Civic Education in the constituency was carried out between 3rd December, 2001 and 21st May, 2002.

4.1. **Phases covered in Civic Education**

Stage one:- Is the only phase that was covered. This is the stage preceding the 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: Definition and Reasons for Review
Constitutionalism and Democracy
Fundamental rights of the individual
Issues and Questions for the review
Constitution making process
Electoral Process
Human Rights, Gender Issues

5. **CONSTITUENCY PUBLIC HEARINGS.**

5.1. **Logistical Details**

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

- a) Date(s) 23rd May 2002
- b) Total Number of Days: 1

5.1.2. **Venue**

- c) Number of Venues:
- d) Venue(s):1) PSC HALL
2) Runyenjes Municipal Hall.

5.1.3. **Panels**

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		165
Sex	Male	126
	Female	35
	Not Stated	4
Presenter Type	Individual	130
	Institutions	31
	Not Stated	4
Educational Background	Primary Level	50
	Secondary/High School Level	86
	College	7
	University	10
	None	3
	Not Stated	9
Form of Presentation	Memoranda	3
	Oral	65
	Written	71
	Oral + Memoranda	1
	Oral + Written	23
	Not Stated	2
	Other (Adult Education/Vernacular/Madrassa/Informal Education)	0

5.3. Concerns and Recommendations

The following are the recommendations made by the presenters in Runyenjes 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 be simple and clear.
- The preamble should state that Kenya is a God fearing country.
- The preamble should express the Sovereignty of all Kenyans.
- The preamble should identify Kenya always as a democratic state.
- The preamble should spell out the broad socio-economic values of the Kenyan state.
- The preamble should stipulate women as important agents of change.
- The preamble should stipulate our Nations Economic background and development.
- The preamble should provide for equality in law.
- The constitution should have a preamble (14)
- The preamble should state that all Kenyans are equal
- The preamble should promote a sense of nationhood
- The preamble should state we people of Kenya wish to alleviate poverty, improve development, create peace and promote and protect human rights (2)
- The preamble should stress the unity of all tribes
- The preamble should state that Kenya is one nation, one people one government
- The preamble should state that the freedom enjoyed in Kenya was achieved through bloody struggle by patriotic self sacrificing Kenyans
- The preamble should stipulate that one people one country.
- The preamble should stipulate that equitable representation for all.

5.3.2 DIRECTIVE PRINCIPLES OF STATE POLICY.

- The constitution should provide that the law shall apply in a non-discriminatory manner to all Kenyans.
- The constitution should provide that the government should guarantee peace, integrity and unity.
- The constitution should provide that Kenyan currency shall have permanent statues of the country's treasured features.
- The constitution should have statements capturing national philosophy and guiding principles (3)
- The constitution should provide for equitable representation of both gender in decision making
- The constitution should provide that all powers of government should emanate from the will of the people
- The constitution should provide that the government shall respect its people

5.3.3 CONSTITUTIONAL SUPREMACY.

- The constitution should provide for its supremacy over all other laws in the country.
- The constitution should provide that all citizens shall be subject to law indiscriminately.
- The constitution booklet should provide for an emblem of the National flag in the front page.
- The constitution should provide that a constitutional amendment shall only be through a public referendum (17)
- The constitution should provide that the constitutional review should be conducted public referendums (5)
- The constitution should emphasize that parliament shall not have the power to amend the constitution.
- The constitution should provide for a supreme court

- The constitution should provide for a 52% majority vote in parliament to pass amendments
- The constitution should provide for a 90% majority in parliament for a constitutional amendment
- The constitution should limit parliaments power to amend the constitution
- The constitution should provide that parliament should not have power to amend the constitution (4)

5.3.4 CITIZENSHIP.

- The constitution should confer to all persons born of Kenyan parents automatic citizenship.
- The constitution should provide for dual citizenship (5)
- The constitution should not provide for dual citizenship(2)
- The constitution should confer automatic citizenship to all persons legally married to a Kenyan citizen irrespective of gender (11)
- The constitution should provide that children born of one parent regardless of the gender of the parent should be an automatic citizen (10)
- The constitution should provide that a non-Kenyan child adopted by a Kenyan citizen should automatically qualify for Kenyan citizenship.
- The constitution should provide that proof of citizenship shall be by way of National identification cards, birth certificates and passports and shall be easily acquired (14)
- The constitution should provide that citizens living outside the country should have the right to vote.
- The constitution should provide that all People born in Kenya should be automatic citizenship (7)
- The constitution should provide for citizenship through naturalization
- The constitution should provide that the duty of citizens shall be to follow the laws of the country
- The constitution should provide that the duty of citizens is to protect the constitution (3)
- The constitution should provide that rights and obligations of citizen should not depend on the manner the citizenship was acquired

5.3.5 DEFENSE AND NATIONAL SECURITY.

- The constitution should provide for a national security board.
- The constitution should provide that decisions affecting national policy on defense shall be made with the approval of parliament.
- The constitution should provide that the president should not be the Commander in Chief of the armed forces.
- The constitution should provide that the president should be the Commander in Chief of the armed forces (8)
- The constitution should provide that parliament should have power to declare war (3)
- The constitution should not permit use of extra-ordinary powers in the emergency situations
- The constitution should provide that the president should have power to invoke emergency powers
- The constitution should permit use of extra-ordinary powers in the emergency situations
- The president shall have power to declare a state of emergency.

- The constitution should stipulate that recruitment to the forces will be by merit.
- The constitution should provide that police brutality shall be against the law thus liable to prosecution.
- The constitution should provide for a defense tribunal/commission.

5.3.6 POLITICAL PARTIES.

- The constitution should limit the number of political parties in the country to 2 (4)
- The constitution should provide that political parties be involved in political mobilization and check any abuse of power by the ruling power party and the government in waiting
- The constitution should provide that political parties be involved in civic and adult education
- The constitution should provide that political parties should be involved in activities of national development
- The constitution should provide that political parties should have a national outlook
- The constitution should limit the number of political parties in the country to 3 (8)
- The constitution should provide broad guidelines requiring that political parties have a national outlook.
- The constitution should provide broad guidelines requiring that composition, management and policies of political parties are gender sensitive.
- The constitution should provide broad guidelines requiring that political parties have a development focus and work with the party in power.
- The constitution should provide for public funding of political parties as long as such parties have representation in parliament and have a demonstrable substantial following.
- The constitution should provide that political parties should be funded by their members and well wishers (5) from the consolidated funds
- The constitution should provide that political parties should be funded

5.3.7 STRUCTURES AND SYSTEMS OF GOVERNMENT.

- The constitution should provide for a parliamentary system of government with a prime minister as the head of government.
- The constitution should provide for a government of National Unity composed of all parliamentary political parties.
- The constitution should provide that we should retain presidential system of government (4)
- The constitution should provide that where a government of National Unity is formed, the nominee of the party with the majority of seats in parliament shall become the Prime Minister.
- The constitution should provide that the prime minister be from the party with majority in parliament.
- The constitution should provide for a parliamentary system of government in which a prime minister is appointed from the majority party in parliament (10)
- The constitution should provide for a federal system of government (2)
- The constitution should provide that the vice president should be elected directly by the people (8)
- The constitution should provide that presidential appointments should be vetted by parliament (21)
- The constitution should provide that parliament should run its own calendar (14)
- The constitution should provide that being a member of parliament should be full time (4)

- The constitution should provide that the prime minister should be head of government (6) provide
- The constitution should provide that the president should be the head of state (4)
- The constitution should provide that the president should be ceremonial (2)
- The constitution should not provide for a federal system of government
- The constitution should provide for a unitary system of government (5)
- The constitution should provide for a unitary system of government with a ceremonial President and an executive Prime Minister.
- The constitution should provide for the strict observation of the doctrine of separation of power by the government of the day.

5.3.8 THE LEGISLATURE

- The constitution should provide for a two-chamber parliament. The Upper House should comprise five members from each, of the country's eight provinces and should be charged with the duty of supervising the president.
- The constitution should provide parliament shall vet and appoint the Chief Justice, Governor of Central Bank, Diplomats and Commander in-chief of armed Forces.
- The constitution should provide that parliament shall have sole mandate of passing and approving key appointments.
- The constitution should provide that senators to serve for five (5) years.
- The constitution should give Parliament power to impeach the president.
- The constitution should give Parliament power to vet all key appointments.
- The constitution should give Parliament power to supervise the Judicial Service Commission and the Public Service Commission.
- The constitution should debar MPs from legislating their own remuneration.
- The constitution should give Parliament power to control its own calendar (14)
- The constitution should give Parliament power to control its own operations through the standing orders (2)
- The constitution should give parliamentary committees the power to prosecute.
- 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 have public offices in their constituencies.
- The constitution should provide that the people shall have a right to recall their M.Ps (14)
- The constitution should provide for the abolishment of the concept of nominated M.Ps
- The constitution should provide for special measures to increase women participation (4)
- The constitution should provide that the president should not have power to dissolve parliament (3)
- The constitution should provide for a two chamber of parliament (5)
- The constitution should provide that the president should not have power to veto legislation passed by parliament (2)
- The constitution should provide that parliament should override a presidential veto
- The constitution should provide for multiparty (4)
- The constitution should provide for a coalition government (14)
- The constitution should provide that Parliament shall have power to create more Districts and Provinces.
- The constitution should provide for the supremacy of the Parliament.

5.3.9 THE EXECUTIVE.

- The constitution should provide for a ceremonial president who should not belong to any political party and should be elected by popular vote.
- The constitution should provide a code of conduct for the President and the Prime Minister.
- The constitution should stipulate that there shall not be Provincial Administration.
- The constitution should provide that the electorate shall elect Chiefs and Sub-Chiefs.
- The constitution should provide for two(2) deputy prime ministers
- The constitution should provide that all presidential candidates declare the source of their wealth.
- The constitution should provide that the president shall be subject to the law (17)
- The constitution should provide that the president should not be a member of parliament (7)
- The constitution should provide that the provincial administration should be abolished (18)
- The constitution should limit the powers of the president (7)
- The constitution should provide that the president shall have limited powers.
- The constitution should provide that the president should be a university graduate (13)
- The constitution should that a president shall be voted out if found guilty of dormancy.
- The constitution should provide for the impeachment of the president.
- The constitution should provide that the president shall serve a maximum two five year terms (16)
- The constitution should define the functions of the president (2)
- The constitution should provide a minimum qualification of a university degree for a presidential candidate.
- The constitution should provide that the president shall also be an elected M.P.
- The constitution should provide that the president shall not be an elected MP.
- The constitution should provide that the president must be a Kenyan by birth.
- The constitution should provide that the president shall be between 40 and 70 years (21)
- The constitution should provide that the Vice President be directly elected by popular vote.
- The constitution should make provisions for the overhaul of the provincial administration to ensure its efficiency.
- The constitution should abolish the provincial administration structure of government.
- The constitution should provide for the election by popular vote of provincial administration officials.
- The constitution should provide that the provincial administration be abolished and its role should be taken over by the local government.
- The constitution should provide that provincial administration officers be elected by popular vote.
- The constitution should provide that the Chief and the Assistant Chief be elected by popular vote by members of the respective administrative location.
- The constitution should provide that the President shall have a university degree.
- The constitution should provide that the President shall be non-partisan.
- The constitution should stipulate that the president and prime ministers shall not be MPs.
- The constitution should stipulate that the president be compelled to assent bills passed by parliament.

5.3.10 THE JUDICIARY.

- The constitution should provide for the independence of the judiciary (5)
- The constitution should provide for a permanent constitutional court.
- The constitution should provide for the independence of private prosecutors.
- The constitution should provide that appointment of judges should be approved by two thirds of the Members of Parliament.
- The constitution should provide that Kadhi's Court should have a Chief Justice.
- The constitution should provide that judges be appointed by a commission composed of senior and more experienced judges.
- The constitution should provide for a levy- free access to judicial service.
- The constitution should provide that legal aid shall be extended to the poor.
- The constitution should provide for the establishment of a constitutional court (7)
- The constitution should provide that judicial officers should be appointed by the chief justice
- The constitution should provide that judicial officers should be appointed by parliament (4)
- The constitution should provide that a judicial commission should appoint judicial officers (4)
- The constitution should provide that judicial officers should enjoy a security of tenure (3)
- The constitution should provide that suspects should not be detained in police custody (2)
- The constitution should provide for free legal services (14)
- The constitution should provide for a supreme court (13)
- The constitution should provide that no files should go missing from the courts registry.
- The constitution should provide for experienced teachers to address children rights in juvenile court.
- The constitution should provide for security of tenure for judges.
- The constitution should provide that life imprisonment is the highest penalty a convict can serve.
- The constitution should stipulate that Kadhi should have equal rights and powers as the Judge.
- The constitution should provide for establishment of a supreme court.
- The constitution should provide for an Attorney General's office and a Public Prosecutor's office.
- The constitution should provide that suspects shall be held guilty until proven innocent.

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.
- The constitution should provide for free supply and provision of water to citizens should provide that local authority should be autonomous (9)
- The constitution should provide that mayors and council chairmen should be elected directly by the people (15)
- The constitution
- The constitution should provide that local government shall spend 65%of revenue collected locally.
- The constitution should provide that all local authority by-laws be adopted by way of a referendum.
- The constitution should provide for the remuneration of village elders after the abolition of

the provincial administration.

- The constitution should provide that Mayors and Chair of County Council serve a maximum two five-year terms.
- The constitution should provide that Mayors and Chair of County Council and Councilors receive their allowances.
- The constitution should provide that mayors and councilors shall serve for five years time.
- The constitution should provide that councilors have a minimum of O level with grade C (13)
- The constitution should provide for the funding of Local authorities by the central government.
- The constitution should provide that Local Government shall have control and management of natural resources.
- The constitution should provide for the remuneration of the Village Elders.
- The constitution should provide that people should recall their councilors
- The constitution should provide that the concept of nominated M.Ps be retained
- The constitution should provide that the president should not have power to dissolve local government (5)
- The constitution should provide for the autonomy of local authorities from central government.
- The constitution should provide for the empowerment of local authorities power and authority to plan and implement council activities.
- The constitution should provide that nominated Councilors shall be for vulnerable groups only.

5.3.12 THE ELECTORAL SYSTEM AND PROCESS:

- The constitution should provide that in a presidential election, the winning candidate must get at least 51% of the votes cast (6)
- The constitution should provide that the electorate shall have the right to pass a vote-of-no-confidence on any political party and leader.
- The constitution should provide for clear rules for the creation of parliamentary constituencies.
- The constitution should provide for the retention of simple majority rule as the basis of winning an election (9)
- The constitution should provide for constituency boundary reviews after every 5 years.
- The constitution should provide that the president shall be elected by the electorate.
- The constitution should provide that the MPs who defect from their party should seek a fresh mandate from the people.
- The constitution should provide that secret ballot shall be the mode of voting at any levels in the country (4)
- The constitution should provide for Independent candidates for local government, parliamentary and presidential elections.
- The constitution should give political parties power to decide the date of a general election. The date of a subsequent general election should be arrived at by consensus by all political

parties upon the immediate finalization of a general election.

- The constitution should provide that votes be counted at the polling station.
- The constitution should provide that candidates who fail to get nomination in one party should not be allowed to seek nomination in another (5)
- The constitution should not allow defections from one to the other
- The constitution should provide for a representative system of government (3)
- The constitution should provide that Civic, Presidential and Parliamentary elections be held on separate dates. In all cases, presidential elections should be held first.
- The constitution should provide that voting be done by secret ballot.
- The constitution should provide that a parliamentary candidate be a Kenyan by birth.
- The constitution should provide that elections shall be free and fair..
- The constitution should clearly stipulate the election date of general elections (10)
- The constitution should provide that the president should be elected directly by the people (4)
-
- The constitution should provide for the autonomy, supremacy and independency of the Electoral Commission.
- The constitution should provide a clear criterion for the appointment of commissioners to the Electoral Commission.
- The constitution should provide that the President shall appoint the Electoral commission subject to approval by the parliament.
- The constitution should provide that a percentage of the members of the Electoral Commission be drawn from specific professions and gender.
- The constitution should provide that election of commissioners to the Electoral Commission be subject to vetting and approval by parliament.
- The constitution should provide that ballot boxes be transparent.
- The constitution should provide that in a presidential election, the winning candidate must get 50% of the total votes cast. In the event that this is not achieved in the first contest, a run-off of the first two candidates with highest number of votes shall be immediately held.
- The constitution should abolish nomination of MPs and councilors.
- The constitution should provide that the election date for the next general election be announced when parliament reconvenes for its last sitting before the term is over.
- The constitution should provide that counting of votes shall be done in polling stations.
- The constitution should provide the electorate with a right to petition any election at all levels (5)
- The constitution should stipulate that Kenyans living outside the country shall be allowed to vote.
- The constitution should stipulate that commissioners shall elect their own chairman.
- The constitution should provide that electoral commission should be appointed by parliament (6)
- The constitution should provide electoral commissioners with a security of tenure (7)
- The constitution should provide that the electoral commission chairman shall serve for seven (7) years.
- The constitution should provide that constituencies are drawn according to population density.
- The constitution should provide for abolishment of the 25% rule in five provinces (5)
- The constitution should provide for reservation of seats for women, disabled and youth (10)

- The constitution should not provide for retention of the current geographical constituency system

5.3.13 BASIC RIGHTS

- The constitution should guarantee the protection of the human rights of all Kenyans (7)
- The constitution should provide that Civic Education shall be a continuous process.
- The constitution should protect all Kenyans against domestic violence.
- The constitution should provide that the government provides water to the arid areas.
- The constitution shall provide that Education, food and medical services shall be made affordable to the citizens.
- The constitution should provide for limitation of freedom of worship to curtail devil worship and sects..
- The constitution should provide for the protection of the family as the societies basic unit.
- The constitution should provide for the freedom of expression and association (2)
- The constitution should provide for the freedom of movement.
- The constitution should provide for the protection of all Kenyans from torture and intimidation.
- The constitution should provide for the right of life thus abortion should be abolished (4)
- The constitution should guarantee the security of all Kenyans (4)
- The constitution should provide for free and compulsory formal education up to university level.
- The constitution should provide for free basic health care for all in both rural and urban areas
- The constitution should guarantee every Kenyan, basic food, clothing and shelter.
- The constitution should guarantee every Kenyan, equal and non-discriminative treatment by the law irrespective of gender, ethnic or racial background.
- The constitution should provide for free and compulsory education for citizens up to the age of 18 (7)
- The constitutions should built schools and integrate secular education with Islamic religious teachings.
- The constitution should guarantee the protection of workers from intimidation from employers.
- The constitution should provide that poverty eradication shall be the responsibly of the Government.
- The constitution should provide for freedom of worship (12)
- The constitution should provide for translation of the constitution into vernacular languages.
- The constitution should provide for translation of the constitution into vernacular languages.
- The constitution should provide for freedom of movement and settlement in places of individuals choice.
- The constitution should provide for independent trade unions.
- The constitution should provide decent clothes and protection of prisoner's rights.
- The constitution should provide that the government shall have the responsibility of protecting citizens and their property.
- The constitution should abolish the death sentence (4)
- The constitution should provide for free medical health (24)

5.314 THE RIGHTS OF VULNERABLE GROUPS

- The constitution should provide for government rehabilitation of street children (5)
- The constitution should abolish the practice of Female Genital Mutilation.
- The constitution should provide children with property rights (3)
- The constitution should provide for the plight of the street children.
- The constitution should establish homes for the aged and desperate.
- The constitution should provide affirmative action in favor of the disabled in all public facilities.
- The constitution should provide for protection of the disabled from paying tax.
- The constitution should provide for the protection of minority groups.
- The constitution should provide that one third of the commissioners to be women
- The constitution should protect orphans (4)
- The constitution should protect widows, disabled and orphans (5)
- The constitution should provide for equal opportunities for the marginalized and vulnerable groups.
- The constitution should provide that prisoners should sleep in clean rooms (4)
- The constitution should provide for government buildings structurally sensitive to the needs of the disabled.
- The constitution should provide for the aged meeting their medical bills.
- The constitution should provide for special identification cards for the deaf.
- The constitution should provide for affirmative action in favor of the needy, aged, HIV positive and mentally sick persons.
- The constitution should provide for free education and medication for the retarded and the disabled.
- The constitution should protect Child rights especially the right not to be forced into an early marriage.
- The constitution should provide that rehabilitation centers for the disabled shall be established in all localities under the management of the government.
- The constitution should provide and protect the rights of the Children's cabinet, which should be composed of representatives of children from all parts of the country.
- The constitution should provide for outlaw of torture in cells, jails and prisons.
- The constitution should protect the education of the Girl child.
- The constitution should provide that freedom fighters shall be cared for by the government (3)
- The constitution should provide for free education and Medicare for the disabled.

5.3.15 LAND AND PROPERTY RIGHTS

- The constitution should guarantee the right of any Kenyan to own land in any part of the country.
- The constitution should provide that all government/trust land lying idle should be distributed to the landless.
- The constitution should provide that the Government shall review land policies every 20 years.
- The constitution should provide that no citizen should own more than 100 acres of land.
- The constitution should provide that local communities should have ultimate land owners (4)
- The constitution should provide that the government should be the ultimate owners of land (4)
- The constitution should provide that Nyayo Tea Zones be distributed to the poor and landless.
- The constitution should provide provide that fraud acquired title deeds shall be nullified.
- The constitution should provide that all public land shall be leased for a maximum of 15 years
- The constitution should provide for free government surveyors.
- The constitution should give the government the right to acquire public land for national or regional use.
- The constitution should give the government the right to acquire all fallow land for development purposes.
- The constitution should provide that aliens shall not own land in the country.
- The constitution should give either partner in a marriage the right to inherit property belonging to their spouse.
- The constitution should give unmarried girls the right to inherit parental land.
- The constitution should provide equal access to land for both men and women.
- The constitution should provide for a proper drafting of title deeds to reflect matrimonial/spousal joint ownership.
- The constitution should provide for Land Commission to oversee land policies.

5.3.16 CULTURAL, ETHNIC AND REGIONAL DIVERSITY AND COMMUNAL RIGHTS:

- The constitution should provide for the freedom of ethnic practices as long as they are not repugnant to morality and natural justice (3)
- The constitution should make provision for the availability of interpreter services for all local languages in public places.
- The constitution should provide for the promotion and sustenance of positive cultural practices.
- The constitution should provide that dowry price should be paid.
- The constitution should provide that harmful and unrealistic cultural practices shall be identified and abolished.
- The constitution should provide for promotion and protection of culture (6)
- The constitution should protect the rights of minority groups
- The constitution should abolish cultural practices that discriminate women (5)
- The constitution should outlaw female genital mutilation (5)
- The constitution should provide that there should be two national languages (3)

- The constitution should provide that indigenous languages should be phased out (3)
- The constitution should provide for the promotion of indigenous languages (2)

5.3.17 MANAGEMENT AND USE OF NATIONAL RESOURCES

- The constitution should provide for equitable distribution of benefits from national resources.
- The constitution should give Parliament sole power of approval of public expenditure of foreign aid, and loans.
- The constitution should provide that individuals who are found guilty of mismanagement of tea and coffee funds shall be convicted and made to repay back.
- The constitution should provide for appointment to the cabinet through merit.
- The constitution should provide that all elective public positions have a retirement provision of a maximum 55 years.
- The constitution should provide that Ministerial positions shall be held by way of professional qualifications.
- The constitution should provide that inefficient and corrupt public officers shall be prosecuted.
- The constitution should provide that cost-sharing system shall not be adopted in the country (7)
- The constitution should abolish the Harambee motto (3)
- The constitution should provide that the Government shall enact and implement on policy of eradication of poverty, illiteracy and ignorance.
- The constitution should provide for a state policy stipulating the number of children one should have.
- The constitution shall provide for the protection of local industries.
- The constitution should provide that the education system in the country shall be 7-3-2-3 (3)
- The constitution should provide that alcohol and intoxicants shall not be sold to minors.
- The constitution should provide that corrupt citizens and civil servants shall be laid off indefinitely and prosecuted.
- The constitution should stipulate that civil servants remuneration shall be reviewed after every 5 years
- The constitution should provide for guidelines governing the private sector.
- The constitution should provide the government shall give loans and bursary to secondary and University students.
- The constitution should provide that there shall be no corporal punishment in learning institutions.
- The constitution should stipulate that the government shall take responsibility of built and sustain infrastructure.
- The constitution should provide for an advisory committee to monitor schools.
- The constitution should provide for an anti-corruption authority.
- The constitution should provide that living standards of farmers shall be elevated by the government.
- The constitution should provide that all government services and facilities be accessible to all Kenyans without discrimination.
- The constitution should provide that government shall be the provider of education (4)
- The constitution should provide for the full participation of MPs in the preparation of the national budget at all stages.

- The constitution should provide that the national currency/legal tender has a permanent face.
- The constitution should provide for a scheme of implementing teacher's remunerations.
- The constitution should provide that KNUT should be the only body to represent teachers.
- The constitution should give the offices of the Auditor General and Controller General power to prosecute.
- 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 that all appointments to civil service must be based on merit.
- The constitution should stipulate that the government shall provide power and transport to all learning institutions.
- The constitution should provide for the autonomy of the Teachers Service Commission.
- The constitution should provide for a one person-one job policy..
- 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 government role in price control to protect local produce
- The constitution should provide for government protection of pastoralism as an economic activity.
- The constitution should provide farmers with the freedom to market coffee through their own channels.
- The constitution should provide for government role in the marketing of Kenyan products.
- The constitution should provide that farmers be paid directly for their agricultural produce.
- The constitution should provide for prompt payment of farmers for their agricultural produce.
- The constitution should provide for government control over interest rates charged on bank loans.
- The constitution should abolish the role of middlemen and brokers in marketing transactions.
- The constitution should provide for government financing of the teaching and development of sign language in all schools and institutions.
- The constitution should provide for the full liberalization of the agricultural sector.
- The constitution should provide that admissions to government schools be strictly based on merit.
- The constitution should provide for the review of the education system in order to enhance the quality of the education provided.
- The constitution should give supervisory power to Parents Teachers Association over Board of Governors in the running of primary and secondary schools.
- The constitution should provide for strict enforcement of employment on merit in all public institutions..
- The constitution should provide that public doctors be banned from private practice (4)
- The constitution should provide for reasonable and affordable government taxation of consumer goods.
- The constitution should guarantee automatic insurance of all passengers in public service vehicles.

5.3.18 ENVIRONMENTAL AND NATURAL RESOURCES

- The constitution should provide that communities be given first preference in benefiting from local natural resources.
- The constitution should provide that citizens be protected from wild animals.
- The constitution should provide for proper conservation and protection of natural and environmental resources
- The constitution should provide for the protection of forests and wildlife (4)
- The constitution should protect water catchment areas (4)
- The constitution should provide for the protection of the environment (6)
- The constitution should ban deforestation (3)
- The constitution should enforce environmental laws (3)
- The constitution should provide for the protection of environment to curb pollution and desertification.

5.3.19 PARTICIPATORY GOVERNANCE

- The constitution should provide for the participation of religious organizations in governance.
- The constitution should provide for affirmative action in politics and political parties.
- The constitution should empower parliament to determine foreign affairs policy
- The constitution should provide that parliament should promote positive relations (2)
- The constitution should provide that Kenya should not provide a military base for a foreign military fighting their enemy country (2)

5.3.20 INTERNATIONAL RELATIONS

- The constitution should provide that all the conduct of foreign affairs be vetted by parliament.
- The constitution should provide that parliament should have more power in conducting foreign affairs (3)
- The constitution should provide that all international treaties with the government should be handled by parliamentary committee (2)

5.3.21 CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES

- The constitution should provide that constitutional commissions be set up by parliament or with the approval parliament.
- The constitution should provide that constitutional commission of Kenya shall be entitled to protect Kenyan constitution.
- The constitution should provide for a commission to oversee and enforce human rights and freedom.
- The constitution should establish a human rights commission (4)
- The constitution should establish an anti corruption commission (8)
- The constitution should provide for a commission to oversee the management of natural resources.
- The constitution should provide for the establishment of a Land Commission to oversee Land policies in the country.

- The constitution should provide for a parliamentary service committee (4)
- The constitution should establish a committee to review salaries of public officers (4)
- The constitution should establish committees to ensure the needy students get the bursary (3)
- The constitution should ensure that the constitutional review should be permanent (3)
- The constitution should provide for a commission to oversee the education sector.
- The constitution should establish a truth and reconciliation commission (4)
- The constitution establish an independent electoral commission (2)
- The constitution should establish a disabled committee (4)
- The constitution should provide for an Ombudsman's office (5)
- The constitution should provide for the establishment of Public Transport Commission.

5.3.22 SUCCESSION AND TRANSFER OF POWER.

- The constitution should provide that retiring/outgoing presidents should hand over the instruments of power to the Chief Justice in the interim period before the next president is sworn in.
- The constitution should provide for a 30 day period between elections and the swearing in of the new president.
- The constitution should provide that during the transition period presidential powers rest with the Attorney General (4)
- The constitution should provide that the speaker should be in-charge of the government during transitional period (2)

5.3.23 WOMEN'S RIGHTS

- The constitution should provide for a marriage act to protect the family as the basic societal unit.
- The constitution should provide for non-discrimination of women in inheritance matters.
- The constitution should provide that the government shall protect women and children from abuse of their rights.
- Women rights should be constitutionalized
- The constitution should provide that women should not be discriminated against in succession of property (4)
- The constitution should ensure that men should support thir women in bringing up the children (4)
- The constitution should provide that men who impregnate disabled women should be forced to marry them by force

5.3.24 LEGAL SYSTEM

- The constitution should provide that one is punishable by law for perpetrating unfaithfulness in marriage.
- The constitution should provide that parents are liable to prosecution for not taking their children to school.

5.3.25 ATIONAL ECONOMIC

- ? The constitution should provide that consumers should be allowed to buy commodities from the factories where they are manufactured
- ? The constitution should provide that the government should not control businesses
- ? The constitution should provide for the privatization of all parastatals in the country

- ? The constitution should ensure alleviation of poverty in Kenya (4)
- ? The constitution should deal with bribery
- ? The constitution ensure access to roads is up graded (4)

5.3.26 NATIONAL OTHER

- ? The constitution should punish those who spread AIDS willingly and knowingly
- ? The constitution should provide for mandatory AIDS test before employment
- ? The constitution should provide for protection against police harassment
- ? The constitution should protect inmates from police torture
- ? The constitution should give stiff punishments for corruption offenses (9)
- ? The constitution should provide for good salaries for nurses and doctors
- ? The constitution should provide for reintroduction of the anti corruption authority.

5.3.27 SECTORAL

- ? The constitution should provide that the government should protect farmers from exploitation
- ? The constitution should provide that farmers should be compensated for damages caused by wild animals on their farms (5)
- ? The constitution should protect farmers from the middle men who exploit them (4)
- ? The constitution should provide that the government should only take 25% of all revenue of the agricultural produce and farmers should be promptly paid
- ? The constitution should provide that the rights of coffee farmers should be addressed by the coffee act
- ? The constitution should provide that there should be no importation of agricultural produce
- ? The constitution should empower farmers individually or collectively to control transporting, selling and marketing their produce
- ? The constitution should provide that government should streamline co-operative movements
- ? The constitution should provide that farmers shall be allowed to sell their produce freely
- ? The constitution should provide that there should be no middle men to interfere with the farmers produce
- ? The constitution should provide that tea/coffee auctioneers should buy directly from the factories
- ? The constitution should that cereal board should be run by farmers
- ? The constitution should ensure that farmers are paid promptly (12)
- ? The constitution should provide that government should give incentives to the farmers
- ? The constitution should provide for free adult education (13)
- ? The constitution should provide that 8-4-4 system of education should be replaced with 7-6-4 system
- ? The constitution should make provisions for free village polytechnic education
- ? The constitution should improve and maintain a perfect high standard of education system
- ? The constitution should provide for free text books in schools
- ? The constitution should provide for continuous civic education to all citizens
- ? The constitution should provide that all board members should be parents of children in that school
- ? The constitution should provide that board of governors should be replaced by PTA
- ? The constitution should abolish 8-4-4 system of education and replace it with 7-4-2-3 (12)
- ? The constitution should abolish distant learning programs
- ? The constitution should provide for the establishment of more universities

- ? The constitution should provide for review of the education act
- ? The constitution should waive taxes on education related materials
- ? The constitution should provide that presidential motorcade should be reduced to around five cars
- ? The constitution should ensure efficient management of public finance
- ? The constitution should provide for the reduction of taxes on agricultural produce
- ? The constitution should provide that a special budgetary allocation should be passed to cater for the disabled
- ? The constitution should provide that taxes should be distributed equally between private and public sector
- ? The constitution should provide that bank notes should have a section where they are written in Braille
- ? The constitution should provide for the improvement of health facilities in the country
- ? The constitution should abolish private hospitals, and provide for free medication in government hospitals
- ? The constitution should make provisions for affordable health care
- ? The constitution should provide that doctors working in government hospitals should not run private clinics/hospitals
- ? The constitution should abolish cost sharing in public hospitals (12)
- ? The constitution should protect freedom of the media
- ? The constitution should abolish motor cycle licence
- ? The constitution should provide that public service vehicles should have only one licence and not many eg PSV, insurance and TLB
- ? The constitution should provide for the improvement of means of transport all over the country
- ? The constitution should provide that telephone communications should be extended all over the rural areas
- ? The constitution should provide for protection of national parks, but game reserves should be converted for human use
- ? The constitution should abolish poaching (3)

5.3.28 **STATUTORY LAW**

- ? The constitution should protect suspects and other convicts
- ? The constitution should abolish local brews (5)
- ? The constitution should abolish prostitution
- ? The constitution should protect widows and orphans
- ? The constitution should provide for stiff punishments to those who loot from the government
- ? The constitution should protect women from all forms of violence
- ? The constitution should fight against all forms of gender discrimination
- ? The constitution should provide that adultery should be punishable by law
- ? The constitution should provide for legalization of illicit brews (4)
- ? The constitution should provide for prosecution of councilors who take people's land illegally
- ? The constitution should abolish child labour
- ? The constitution should ban tribalism and anyone who practices it should be punishable by law
- ? The constitution should provide that minor offenders should not be jailed

5.3.29 **GENDER EQUITY**

- ? The constitution should promote gender equity (6)
- ? The constitution should do away with gender discrimination (4)
- ? The constitution should provide for equal employment opportunities for both men and women

5.3.30 **TRANSPARENCY/ACCUNTABILITY**

- ? The constitution should provide for transparency and accountability of the government (6)
- ? The constitution should provide for private auditing of reports

5.3.31 **NATURAL JUSTICE/RULE OF LAW**

- ? The constitution should provide that all Kenyans should be treated equally before the law (6)
- ? The constitution should enforce the rule of law
- ? The constitution should provide that the law should be impartial

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon. Njeru Kathangu MP
2. Anne Muthanje DC
3. Nimrod Njeru Ruraa Chairman
4. Abel Mwaniki Njeru
5. Ceasar Munyi Martin
6. Mbaarie Albert Ireri
7. Rose Fatuma Mzee
8. Humprey Kamani
9. Esther Ntibuka Nyaga
10. Fridah Muthoni Njeru

Appendix 2: Civic Education Providers (CEPs)

Nathaniel T. KaruLorna Maggie KariukiDistrict Co-ordinatorChairman, Embu County
CouncilWananchi Civic Education ProvidersNational Council of Women of Kenya

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

1	0021OEREA	Beth Njanga	CBO	Memorandum	A.C.K Mother's Union-Kanja.
2	0007OEREA	David Gatune.	CBO	Written	Karangana Women Group
3	0014OEREA	Esther Nyaga	CBO	Memorandum	Kivote Women Group.
4	0023oerea	George Njeru N.	CBO	Written	
5	0013OEREA	John Nyaga	CBO	Written	Runyenjes Disabled
6	0015OEREA	Mary Muthoni.	CBO	Written	Kanyonga Women Group.
7	0026OEREA	Milka Ruguru	CBO	Written	Mukuuri People
8	0024OEREA	Mugendi Simon	CBO	Written	Umoja Youth Group.
9	0025OEREA	Peninah Ireri.	CBO	Written	Kanja Urumwe Women Group
10	0016OEREA	Rosemary Kithaka.	CBO	Written	N.C.W.K.
11	0031IEREA	Abiud Ndwiga	Individual	Memorandum	
12	0086IEREA	Albert Kinyua	Individual	Written	
13	0059IEREA	Alice Wanjiku	Individual	Oral - Public he	
14	0002IEREA	Allan Nyaga	Individual	Written	
15	0073IEREA	Aloisoi Njiru	Individual	Oral - Public he	
16	0006IEREA	Alvan Nyaga	Individual	Written	
17	0039IEREA	Anne Muthoni	Individual	Written	
18	0047IEREA	Anonymous	Individual	Written	
19	0119IEREA	Antony Njeru	Individual	Oral - Public he	
20	0067IEREA	Augustine Njiru	Individual	Oral - Public he	
21	0087IEREA	Augustine Njiru Mwaniki	Individual	Written	
22	0018IEREA	Augustine Njogu.	Individual	Written	
23	0008IEREA	Barsilia Njeru	Individual	Memorandum	
24	0023IEREA	Benjamin Mugo	Individual	Memorandum	
25	0005IEREA	Catherine Mburu.	Individual	Written	
26	0010IEREA	Charity Muthoni	Individual	Written	
27	0092IEREA	Cllr. Abel Mwaniki Njer	Individual	Written	
28	0038IEREA	Cllr. John Mugo I. Posh	Individual	Memorandum	
29	0082IEREA	Cllr. Mary Ruraa	Individual	Memorandum	
30	0102IEREA	Damaris Muthoni Njeru.	Individual	Oral - Public he	
31	0013IEREA	Daniel Ndwiga	Individual	Written	
32	0004IEREA	David M. Nthika	Individual	Written	
33	0052IEREA	Elias Njeru	Individual	Oral - Public he	
34	0104IEREA	Elias Njeru	Individual	Oral - Public he	
35	0089IEREA	Elijah Nthiga Nyaga	Individual	Written	
36	0090IEREA	Elijah Nthiga Nyaga.	Individual	Written	
37	0012IEREA	Eliud Fundi	Individual	Memorandum	
38	0103IEREA	Elius Kamwinga.	Individual	Oral - Public he	
39	0077IEREA	Elius Rukanya.	Individual	Oral - Public he	
40	0126IEREA	Emilio Njeru Ireri	Individual	Oral - Public he	
41	0050IEREA	Ephantus Njue	Individual	Oral - Public he	
42	0024IEREA	Evanson Njiru	Individual	Written	
43	0093IEREA	Ezekiel Ngai	Individual	Written	
44	0041IEREA	Faith Kigok	Individual	Written	
45	0053IEREA	Faith Marigu	Individual	Oral - Public he	
46	0094IEREA	Father Njue Solomon.	Individual	Written	
47	0062IEREA	Fatuma Mzee	Individual	Oral - Public he	
48	0058IEREA	Felicina Nyambura	Individual	Oral - Public he	
49	0066IEREA	Francis Kabuka	Individual	Oral - Public he	
50	0096IEREA	Francis Kamwara	Individual	Written	
51	0003IEREA	Francis Mureithi	Individual	Written	
52	0127IEREA	Francis R. Mbogo	Individual	Oral - Public he	
53	0040IEREA	Fredrick Njeru	Individual	Written	

54	0044IEREA	Githinji Kabakia	Individual	Written	
55	0109IEREA	Henry Muriuki	Individual	Oral - Public he	
56	0001IEREA	Isaac M. Nyagah.	Individual	Written	
57	0107IEREA	Isack Mugendi	Individual	Oral - Public he	
58	0056IEREA	Jackline Marigu	Individual	Oral - Public he	
59	0070IEREA	James Mbaya	Individual	Oral - Public he	
60	0088IEREA	James Muriuki Mwaniki.	Individual	Written	
61	0072IEREA	Jane Maitha	Individual	Oral - Public he	
62	0042IEREA	Japhet Ndeke	Individual	Written	
63	0079IEREA	Japheth Njiru	Individual	Oral - Public he	
64	0076IEREA	Jarius Njoki	Individual	Oral - Public he	
65	0025IEREA	Jason Ireri	Individual	Written	
66	0084IEREA	Jenaro Mbari	Individual	Written	
67	0032IEREA	Jervasio Nyaga	Individual	Written	
68	0007IEREA	Joel Njue.	Individual	Memorandum	
69	0030IEREA	John Ng'ethe	Individual	Written	
70	0022IEREA	John Njagi	Individual	Written	
71	0122IEREA	John Njeru	Individual	Oral - Public he	
72	0081IEREA	Jomo Murau	Individual	Written	
73	0048IEREA	Joseph Mungatia	Individual	Oral - Public he	
74	0016IEREA	Joseph Mureithi.	Individual	Written	
75	0124IEREA	Joseph Mwaniki	Individual	Oral - Public he	
76	0043IEREA	Joseph Nthiga	Individual	Memorandum	
77	0069IEREA	Justine Ndwiga	Individual	Oral - Public he	
78	0112IEREA	Kariuki M'Tomo	Individual	Oral - Public he	
79	0075IEREA	Kariuki Nyaga	Individual	Oral - Public he	
80	0034IEREA	Keneth Muriithi	Individual	Written	
81	0060IEREA	Kenneth Kauma	Individual	Oral - Public he	
82	0105IEREA	Kinyua Karagori	Individual	Oral - Public he	
83	0021IEREA	Laban Njau	Individual	Written	
84	0065IEREA	Lawrence Muchungu.	Individual	Oral - Public he	
85	0083IEREA	Lucy Karimi	Individual	Written	
86	0063IEREA	Mairani Mwaniki	Individual	Oral - Public he	
87	0074IEREA	Margaret Ngai	Individual	Oral - Public he	
88	0095IEREA	Mary Calmen Mugane.	Individual	Written	
89	0080IEREA	Mate Runyenje	Individual	Written	
90	0019IEREA	Micasio Kinyua	Individual	Written	
91	0113IEREA	Moses Njagi Josphat.	Individual	Oral - Public he	
92	0121IEREA	Mugo Njue	Individual	Oral - Public he	
93	0108IEREA	Mwangi James Githua.	Individual	Oral - Public he	
94	0055IEREA	Nazaremah Wanjiku.	Individual	Oral - Public he	
95	0027IEREA	Nazario Njue	Individual	Written	
96	0091IEREA	Ndwiga Kagoru	Individual	Written	
97	0068IEREA	Ndwiga Kathungu	Individual	Oral - Public he	
98	0097IEREA	Nicasio Kamwar	Individual	Written	
99	0020IEREA	Njeru Muchiri	Individual	Written	
100	0078IEREA	Njeru Mwaririe.	Individual	Oral - Public he	
101	0100IEREA	Njeru Njamburi	Individual	Oral - Public he	
102	0128IEREA	Njeru Richard	Individual	Oral - Public he	
103	0106IEREA	Njiru Mbogo	Individual	Oral - Public he	
104	0085IEREA	Njiru Muuko	Individual	Written	
105	0033IEREA	Njiru Newton	Individual	Written	
106	0120IEREA	Njiru Ngoroi	Individual	Oral - Public he	
107	0064IEREA	Njue Rudie	Individual	Oral - Public he	
108	0114IEREA	Olive Kaari	Individual	Oral - Public he	
109	0116IEREA	Olive Karimi	Individual	Oral - Public he	

110	0026	IEREA	Paterson Njue	Individual	Written	
111	0035	IEREA	Paterson Nyaga	Individual	Written	
112	0061	IEREA	Patrick Kavungura.	Individual	Oral - Public he	
113	0015	IEREA	Penina Njiru.	Individual	Written	
114	0017	IEREA	Perminus Njue	Individual	Written	
115	0037	IEREA	Peter Ndwiga	Individual	Written	
116	0125	IEREA	Peter Njagi Mbariu.	Individual	Oral - Public he	
117	0071	IEREA	Raeli Mutito	Individual	Oral - Public he	
118	0036	IEREA	Raphael Ndwiga	Individual	Written	
119	0054	IEREA	Richard Ngari	Individual	Oral - Public he	
120	0115	IEREA	Robert S. Nyaga	Individual	Oral - Public he	
121	0009	IEREA	Rose Mbaka	Individual	Written	
122	0028	IEREA	Samuel Muriuki	Individual	Written	
123	0101	IEREA	Samuel Njeru Josphat.	Individual	Oral - Public he	
124	0090	IEREA	Samuel Njeru Njiru.	Individual	Written	
125	0117	IEREA	Selesio Mwaniki Nyaga.	Individual	Oral - Public he	
126	0049	IEREA	Sephania Njiru	Individual	Oral - Public he	
127	0123	IEREA	Seth Kibuti	Individual	Oral - Public he	
128	0110	IEREA	Silvano Kamuti	Individual	Oral - Public he	
129	0045	IEREA	Simon Njiru	Individual	Written	
130	0111	IEREA	Sosthne Ndwiga	Individual	Oral - Public he	
131	0014	IEREA	Stephen Mangure	Individual	Written	
132	0029	IEREA	Stephen Njiru	Individual	Written	
133	0011	IEREA	Thomas Ndwiga	Individual	Written	
134	0118	IEREA	Tirus Njeru	Individual	Oral - Public he	
135	0051	IEREA	Virginia Marigu	Individual	Oral - Public he	
136	0098	IEREA	Wilfreds Mutua	Individual	Written	
137	0057	IEREA	Wilson Mbui	Individual	Oral - Public he	
138	0099	IEREA	Zephania Njoka	Individual	Oral - Public he	
139	0017	OEREA	Nathan Murathu	NGO	Written	Gaaru Ya Ngome
140	0012	OEREA	Charity Mwangi.	Other Institutions	Written	St. Mary's Goreti.
141	0018	OEREA	Dickson Ireri	Other Institutions	Written	KNUT (AREA)
142	0003	OEREA	George Kinyua	Other Institutions	Memorandum	Unted Agri Party.
143	0005	OEREA	Hamisi Mboga	Other Institutions	Written	Municipal Council Of Runyenj
144	0006	OEREA	Joshua Maringa	Other Institutions	Written	Moi High School.
145	0011	OEREA	Mercy Nyaga	Other Institutions	Written	Gitare Secondry School
146	0020	OEREA	Nectarius Njeru	Other Institutions	Memorandum	ENDUSA
147	0004	OEREA	Anthony Murithi N.	Religious Organisation	Memorandum	Catholic Men Association.
148	0010	OEREA	Fides Rwamba	Religious Organisation	Memorandum	CJPC Kiemi
149	0009	OEREA	John Nthiga	Religious Organisation	Memorandum	CJPC Embu
150	0008	OEREA	Moses Ireri.	Religious Organisation	Memorandum	CJPC Kiemi.
151	0001	OEREA	Muriithi John.	Religious Organisation	Memorandum	C.J.P.C.
152	0019	OEREA	Mwaniki Mungai	Religious Organisation	Memorandum	Kenya Anglican Men's Ass.
153	0022	OEREA	Nicholas Ireri	Religious Organisation	Written	S.D.A Church -Kanja.
154	0002	OEREA	Samuel Namu	Religious Organisation	Written	Kigaa S.D.A.

Appendix 4: Persons Attending Constituency Hearings

No.	Name	Address	No.	Name	Address
1	Muriithi John Njiru	P.O. Box 388, Runyenjes	24	John Nthiga Nguru	P.O. Box 13, Runyenjes
2	Pastor Samuel Namu	P.O. Box 103, Runyenjes	25	Basilia Njeru	P.O. Box 13, Runyenjes
3	Isaac Ndwiga Nyagah	P.O. Box 39, Runyenjes	26	FidesRwamba	P.O. Box 13, Runyenjes
4	George Kinywa	P.O. Box 8650, Nairobi	27	Rose Mbaka	P.O.Box 982, Runyenjes
5	Joseph Mungatia	N/A	28	Charity Muthoni	P.O. Box 13, Runyenjes
6	Antoy Ndete	N/A	29	Dominic Njiru	P.O. Box 196, Runyenjes
7	Francis Muriithi	N/A	30	Esther Nyagah	P.O. Box 136, Embu
8	Francis Muriithi	N/A	31	Mary Muthoni	N/A
9	David Njiru	P.O. Box 77, Runyenjes	32	Faith Marigu	N/A
10	Zaphania Ndiru	N/A	33	Richard Ngari	N/A
11	Moi High School	P.O. Box 34, Runyenjes	34	Nuzarina Wanjiku	N/A
12	Catherine Mburu	P.O. Box 6, Embu	35	Jackness Marigu	N/A
13	Alvan Nyaga	P.O. Box 278, Runyenjes	36	Charity Mwangi	P.O. Box 125, Runyenjes
14	Anerst Kamau	N/A	37	Mary Gathoni	P.O. Box 125, Runyenjes
15	David Gatune	P.O. Box 77, Runyenjes	38	Hellen Njoki	P.O. Box 125, Runyenjes
16	Perminus Njue	P.O. Box 44, Runyenjes	39	Florence Wanja	P.O.Box 125, Runyenjes
17	Ephantus Njue	P.O. Box 77, Runyenjes	40	Emily Wangui	P.O. Box 125, Runyenjes
18	Hamfrey Mbogo	P.O. Box 117, Runyenjes	41	Lucy Mbogo	P.O. Box 125, Runyenjes
19	Joel Njue	P.O. Box 118, Runyenjes	42	Purity Murugi	P.O. Box 125, Runyenjes
20	Moses Ndwiga	P.O. Box 13, Runyenjes	43	Catherine Kagendo	P.O. Box 125, Runyenjes
21	Rael Mutitu	P.O. Box 136, Kivuti	44	Ileri David	P.O. Box 125, Runyenjes
22	Joel Njue Gatumu	P.O. Box 13, Runyenjes	45	Rosemary Kithaka	P.O. Box 128, Runyenjes
23	Virginia Marigu	P.O. Box 96, RPO	46	Josphine Nyaga	P.O. Box 81, Runyenjes
47	Flora Njoki	P.O. Box 81, Runyenjes	70	Richard Kimotho	P.O. Box 67, Runyenjes
48	Nancy Njiru	P.O. Box 81, Runyenjes	71	Peninah Kaubutho	P.O. Box 47, Runyenjes
49	Wilson Mbui Nyaga	P.O. Box 39, Runyenjes	72	John Njeru	P.O. Box 40, Runyenjes
50	Fredric Njeru Thumbi	P.O. Box 37, Runyenjes	73	Namu Ileri	P.O. Box 47, Runyenjes
51	Eliud H. Fundi	P.O. Box 47, Runyenjes	74	Mercy Nyagah	P.O. Box 112, Runyenjes
52	Peterson Njeru	P.O. Box 81, Runyenjes	75	Robert Muriithi	P.O. Box 112, Runyenjes
53	Augustine Njogu Nderi	P.O. Box 47, Runyenjes	76	John Irungu	P.O. Box 112, Runyenjes
54	Albert Njiku Kenda	P.O. Box 63, Runyenjes	77	Ismuel Murimi	P.O. Box 112, Runyenjes
55	Nicasio Kinyua	N/A	78	Fredrick Njiru	P.O. Box 112, Runyenjes
56	Allan Nyaga	N/A	79	Susan Kanake	P.O. Box 112, Runyenjes
57	Njeru Muchiri	N/A	80	Ibrahim Munene	P.O. Box 112, Runyenjes
58	Persina Nyambura	N/A	81	Jane Kinyua	P.O. Box 112, Runyenjes
59	Alice Wanjuki	N/A	82	Moses Njeru	P.O. Box 93, Runyenjes
60	Charity Mutitu	P.O. Box 81, Runyenjes	83	John Njiru Ngari	P.O. Box 891, Embu
61	Rose Muthoni	P.O. Box 81, Runyenjes	84	Ovive K. Nyaga	N/A
62	Daniel Ndwiga	N/A	85	Pharis Gikiri	N/A
63	Benjamin Mugo	P.O. Box 1144, Embu	86	Douglas Ileri	P.O. Box 844, Embu
64	Evans Njiru	P.O. Box 192, Runyenjes	87	Keneth Kauma	P.O. Box 216, Runyenjes
65	Stephen Kariuki	N/A	88	Jamine Mbae	P.O. Box 44, Runyenjes
66	Naomi Muthoni	P.O. Box 81, Runyenjes	89	Richard Ngari	N/A

67	Margaret Wanja	P.O. Box 81, Runyenjes	90	Cllr. Kivuti Ngando	P.O. Box 81, Runyenjes
68	Doris Muthoni	P.O. Box 81, Runyenjes	91	Patrick Kavungura	P.O. Box 398, Runyenjes
69	Gladys Wanjiku	P.O. Box 81, Runyenjes	92	Rose Fatuma	P.O. Box 174, Runyenjes
93	Sammy Kamwaria	P.O. Box 380 Runyenjes	116	Alice Njura	P.O. Box 2, Karurimo
94	Cllr. Mairani Mwariki	P.O. Box 81, Runyenjes	117	Maryrwa Kina	P.O. Box 2, Karurimo
95	Njue Rudinga	P.O. Box 47, Runyenjes	118	Aloisio Njiru	P.O. Box 2, Karurimo
96	Lawrence Muchungu	P.O. Box 681, Embu	119	Lucy Gicuru	P.O. Box 67, Runyenjes
97	Hosea Nyagah	P.O. Box 74, Runyenjes	120	Mersey Ruguru	P.O. Box 67, Runyenjes
98	Francis Kavuka	P.O. Box 73, Runyenjes	121	Augustine Njiru	P.O. Box 67, Runyenjes
99	Peninah Njeri	N/A	122	John Nyaga Ngendu	P.O. Box 73, Karurumo
100	Virginia Maringu	P.O. Box 8, Embu	123	Kathambara	P.O. Box 733, Embu
101	Mary Samuel	P.O. Box 257, Runyenjes	124	Joseph Kinyua	P.O. Box 192, Runyenjes
102	Beatrice Igoki	P.O. Box 76, Runyenjes	125	Jacob Njue David	N/A
103	Dominic Mbaka	P.O. Box 73, Runyenjes	126	Amos Muchemi	P.O. Box 86, Runyenjes
104	Njeru Gaconia	P.O. Box 68, Runyenjes	127	Njiru Newton	P.O. Box 45, Runyenjes
105	Peter Njeru	P.O. Box 73, Runyenjes	128	Peterson Nyagah	P.O. Box 31, Runyenjes
106	Njage N. John	P.O. Box 312, Runyenjes	129	Keneth Muriithi	P.O. Box 227, Runyenjes
107	Abiuk N. Gatara	P.O. Box 199, Runyenjes	130	Ndwiga Kathungu	P.O. Box 486, Runyenjes
108	Jeremiah Kariuki	P.O. Box 21, Karurumo	131	David Nyaga	P.O. Box 31, Runyenjes
109	R.N. Kathuruku	P.O. Box 25, Runyenjes	132	Joseck Muriithi	P.O. Box 86, Runyenjes
110	Bernard Njeru	P.O. Box 63, Runyenjes	133	Paskwale Ileri	P.O. Box 64, Runyenjes
111	Livingstone Ileri	P.O. Box 34, Runyenjes	134	Rev. Johnson Maringu	P.O. Box 631, Embu
112	John Muriithi	P.O. Box 30, Runyenjes	135	Michael Njeru	P.O. Box 75, Runyenjes
113	Perisa Nyambura	P.O. Box 2, Karurimo	136	Stephen Njeru	P.O. Box 49, Runyenjes
114	Mary Muthoni	P.O. Box 2, Karurimo	137	Justin Ndwiga	P.O. Box 72, Runyenjes
115	Margate Marigu	P.O. Box 2, Karurimo	138	Raphael Ndwiga	P.O. Box 44, Runyenjes
139	Pheris Gitiri	P.O. Box 2, Runyenjes	162	Ann Muthoni Abiud	P.O. Box 151, Runyenjes
140	Muriithi Nyaga	P.O. Box 142, Runyenjes	163	Kiagire Igatiro	P.O. Box 151, Runyenjes
141	Patrick Kabuthi	P.O. Box 29, Runyenjes	164	John Kiriro	P.O. Box 66, Runyenjes
142	Michael Nyaga	P.O. Box 73, Runyenjes	165	Joshua Muchiri	P.O. Box 1781, Runyenjes
143	Cllr. Kivuti Njogu	P.O. Box 81, Runyenjes	166	Fredrick Njeru	P.O. Box 213, Runyenjes
144	Nyaga Musa	P.O. Box 73, Runyenjes	167	Njue Nyagui	P.O. Kathanjuri
145	Garu ya Ngome/Muratho	P.O. Box 449, Embu	168	Martin Muchiri	N/A
146	Kagondou Leonard	P.O. Box 111, Runyenjes	169	Peter Ndoni	P.O. Box 98, Runyenjes
147	Solomon Ndwiga	P.O. Box 125, Runyenjes	170	Jamal D. Runyanje	P.O. Box 278, Runyenjes
148	Callore Viera Home	P.O. Box 2099, Embu	171	John Kamanju Josiah	P.O. Box 39, Runyenjes
149	Njeru Mwaririe	N/A	172	Francis Njeru	P.O. Box 99, Runyenjes
150	Emily Wambura	N/A	173	Margret Mathenge	P.O. Box 408, Runyenjes
151	Cllr. Mburu Kuvuta	P.O. Box 81, Runyenjes	174	Ngari Gerald	P.O. Box 22, Runyenjes
152	Irene Gichuku	P.O. Box 77, Runyenjes	175	J. Salim	P.O. Box 1025, Runyenjes
153	Beatrice Mutitu	P.O. Box 156, Runyenjes	176	Mercy Wanja	P.O. Box 35, Runyenjes
154	Lydia Kagendo	P.O. Box 96, Karurumo	177	Beatrice Mutua	P.O. Box 81, Runyenjes
155	Nicasio Nyaga	P.O. Box 791, Runyenjes	178	Zacchause Muriithi	P.O. Box 68, Runyenjes

156	Cllr. John M. I. Posho	P.O. Box 70, Mytta	179	James Wakanye	P.O. Box 2099, Embu
157	Robert Njeru	P.O. Box 43, Runyenjes	180	Sebastian Njiri	P.O. Box 72, Runyenjes
158	Eudias M. Nthanju	P.O. Box 49, Runyenjes	181	Bernard Njuki	P.O. Box 72, Runyenjes
159	Nicasio Kinyua	P.O. Box 96, Karurumo	182	Macharia Kiura	P.O. Box 13, Runyenjes
160	Ephantus N. Njeru	P.O. Box 2132, Embu	183	Faith Igoki	P.O. Box 39, Runyenjes
161	Mvungu Mwangangi	P.O. Box 74, Runyenjes	184	Patrick Mugendi	P.O. Box 24, Embu
185	Isaiah N. Njeru	P.O. Box 56, Runyenjes	196	James Mbae	P.O. Box 414, Runyenjes
186	John Muriithi	P.O.Box 30, Runyenjes	197	Njagi David	P.O. Box 136, Embu
187	Lubiros Nyaga	P.O. Box 37, Runyenjes	198	Eston Njeru Njoka	P.O. Box 66, Runyenjes
188	Mario C. Fausto	P.O. Box 242, Runyenjes	199	Samuel Ndwiga	P.O. Box 37, Runyenjes
189	Martin Nyagah	P.O. Box 30, Runyenjes	200	John Njeru	P.O. Box 2, Runyenjes
190	Francis Nyagah	P.O. Box 56, Runyenjes	201	Mary Muthoni	P.O. Box 39, Runyenjes
191	Kariuki Njagi	P.O. Box 77, Runyenjes	202	Alfred Mutahi	P.O. Box 1134, Embu
192	John Kinyua	P.O. Box 2, Runyenjes	203	Rev. Elastus Nyaga	P.O. Box 180, Manyatta
193	James Muriithi	P.O. Box 356, Runyenjes	204	Hamisi Mboga	P.O. Box 81, Runyenjes
194	Kinyua Karagaro	P.O. Box 45, Runyenjes	205	Agapio N. Ileri	P.O. Box 81, Runyenjes
195	Elijah Ileri	P.O. Box 40, Runyenjes	206	Alice Wanjiku	P.O. Box 2 Karurumo
			207	Joel Rutere	P.O. Box 39, Karurumo
			208	John Njagi Simba	N/A