

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. 1994 By-Election results.....	2
2.6. 1996 By-Election results.....	3
2.7. 1997 Election Results.....	3
2.8. Main problems.....	3
3. Constitution Making/Review Process	4
3.1. Constituency Constitutional Forums (CCFs).....	4
3.2. District Coordinators.....	6
4. Civic Education	7
4.1. Phases covered in Civic Education	7
4.2. Issues and Areas Covered	7
5. Constituency Public Hearings	8
5.1. Logistical Details.....	8
5.2. Attendants Details.....	8
5.3. Concerns and Recommendations.....	9
Appendices	23

1. DISTRICT PROFILE

Starehe constituency falls within Nairobi province.

1.1. Demographic Characteristics

District Population by Sex	Male	Female	Total
	1,153,828	989,426	2,143,254
Total District Population Aged 18 years & Below	397,038	429,639	826,677
Total District Population Aged Above 18 years	756,790	559,787	1,316,577
District Population by sex	1,153,828	989,426	2,143,254
Population Density (persons/Km ²)	3,079		

1.2. Socio-economic Profile

Nairobi province has:

- The highest urban population in Kenya.
- The highest population density.
- A young population structure.
- The highest monthly mean household income in the country and the least number of malnourished children
- More than 50% of the population living in absolute poverty
- High inequalities by class and other social economic variables
- Very low primary and secondary school enrollments
- Poor access to safe drinking water and sanitation

Nairobi has eight constituencies. It has been an overwhelmingly opposition stronghold. In the 1997 parliamentary elections, opposition parties took up 7 out of 8 seats. In 1997, Nairobi seats were competitively contested by the main political parties leading to low victory margins for the eventual winners. DP won 5 of the 8 Nairobi seats then. Each MP represents approximately 267,907 persons, occupying an estimated 87 Km²

2. CONSTITUENCY PROFILE

Starehe comprises of City Square, Nairobi Central, Ziwani, River Road, Kariokor/Starehe and Pangani sub-locations of Ngara location and Huruma and Mathare locations.

2.1. Demographic characteristics

District Population by sex	Male	Female	Total	Area Km²	Density/ persons per Km²
	89,401	72,620	161,661	9.17	17,629

2.2. Social economic profile

The Nairobi central business district is located in Starehe constituency. Therefore the main economic activities include governmental, non - governmental, and privately owned businesses. Learning institutions are also numerous as are hospitals and other forms of enterprises such as hawking.

2.3. Electioneering and political information

Before the 1997 general elections, the constituency had two by - elections. The first was in 1994 following the defection of Kiruhi Kimondo from FORD - ASILI to KANU. The second was in 1996, following the resignation of Mr. Steve Mwangi as the MP, after citing disappointment with the opposition and unfulfilled hopes. Starehe politics have been shaped by multi-party politics since 1992. In 2002, the National Rainbow Coalition took the seat.

2.4. 1992 ELECTION RESULTS

1992 TOTAL REGISTERED VOTERS			84,180
CANDIDATE	PARTY	VOTES	% VALID VOTES
Kiruhi Kimondo	FORD-A	17,108	42.82
Charles Rubia	KNC	6,307	15.79
Justus Nyamu	DP	6,142	15.37
Gerishon Kirima	KANU	5,907	14.79
Orie Rogo	FORD-K	4,229	10.59
Mwangi Kiragu	PICK	257	0.64
Total Valid Votes		39,950	100.00
Rejected Votes		-	
Total Votes Cast		39,950	
% Voter Turnout		47.46	

2.5. 1994 BY-ELECTION RESULTS

1992 TOTAL REGISTERED VOTERS	84,180

CANDIDATE	PARTY	VOTES	% VALID VOTES
Steve Mwangi	FORD-A	2,458	43.01
Gerishon Kirima	KANU	1,930	33.77
J.W. Njoroge	DP	782	13.68
S.J Apundo	FORD-K	489	8.56
J.K. Mwangi	PICK	43	0.75
Waqambo Qambo	NDP	13	0.23
<i>Total Valid Votes</i>		5,715	100.00
Rejected Votes		-	
Total Votes Cast		5,715	
% Voter Turnout		6.79	

2.6. 1996 BY- ELECTION RESULTS

1992 TOTLA REGISTERED VOTERS			84,180
CANDIDATE	PARTY	VOTES	% VALID VOTES
Gerishon Kirima	KANU	1,964	57.23
Charles Rubia	FORD-A	1,365	39.77
Orie Rogo	FORD-K	94	2.74
Waqambo Qambo	NDP	9	0.26
Total Valid Votes		3,432	
Rejected Votes		54	
Total Votes Cast		3,486	
% Voter Turnout		4.14	
% Rejected/Cast Votes		1.55	

2.7. 1997 ELECTION RESULTS

1997 TOTAL REGISTERED VOTERS			109,215
CANDIDATE	PARTY	VOTES	% VALID VOTES
Maina Kamanda	DP	23,780	47.39
Gerishon Kirima	KANU	11,166	22.25
Ratib Hussein	NDP	6,033	12.02

Francis Kirubi	SDP	4,632	9.23
Hannington Z.Apundo	FORD-K	2,748	5.48
Richard Maina	SAFINA	1,018	2.03
John Akuk Okech	LPD	277	0.55
Christopher K. Kariuki	UPPK	214	0.43
Joseph Ngacha Karani	KENDA	200	0.40
Waqambo Qambo	LPK	108	0.22
Total Valid Votes		50,176	
Rejected Votes		-	
Total Votes Cast		50,176	
% Turnout		45.94	
% Rejected/Cast Votes		0.00	

2.8. Main problems

The issue of hawking in the city center is central to this constituency. The debate over the banning of hawking from the streets is still on going. In the past, numerous, bloody battles have taken place between the city council security, police and hawkers. For short spans of time, hawkers have been cleared from the CBD only to return in larger numbers. Established business people with shops and offices in the CBD have frequently lodged complaints about the way hawking obstructs their licensed businesses by selling wares on the corridors. They also obstruct pedestrians and contribute to littering in the city.

Those who support them [because they are entitled to an honest living] argue that hawkers should be left alone to eke out a living amidst the harsh economic conditions facing the country. To support or not to support the plight of hawkers is a tricky issue for politicians in Starehe. Other problems include pick pocketing, harassment, bank robberies and house breaking. Also among other problems are noise pollution, fire outbreaks, dysfunctional city amenities like toilets, traffic lights, faded pedestrian crossings, car accidents, and hit and run accidents.

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 16th February 2002 and 27th May 2002.

4.1. **Phases covered in Civil Education**

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

4.2. **Issues and areas covered included:**

- General constitutional issues.
- Definition, models and importance of the constitution.
- Structure and systems of Government.
- Governance; its meaning, levels and elements.
- Emerging issues.

5. CONSTITUENCY PUBLIC HEARINGS.

5.1. Logistical Details

1. Date and Number of Days for Public Hearings

- a) Date(s): 28th and 29th May 2002.
- b) Total Number of Days: 2

2. Venue

- a) Number of Venues: 2
- b) Venue(s):
 1. Kariokor Social Hall
 2. Mathare Youth Polytechnic

3. Panels

- a) Commissioners
 1. Com. Nancy Baraza
 2. Com. Dr. Mohammed Swazuri
 3. Com. Bishop Bernard Njoroge
 4. Com. Dr. Ooki Obaka
- b) Secretariat:
 1. Eunice Gichangi - Programme Officer
 2. Christine - Asst. Programme Officer
 3. Hellen Kanyora - Verbatim Reporter
 4. Lucy Otieno - Sign Interpreter

5.2. Attendance Details

Category	Details	Number
Number of People Who Presented		212
Sex	Male	137
	Female	34
	Not Stated	41
Presenter Type	Individual	154
	Institutions	17
	Not Stated	41

Category	Details	Number
Educational Background	Primary Level	39
	Secondary/High School Level	77
	College	19
	University	20
	Not Stated	56
	Other (Adult Education/Vernacular/Madrassa/Informal Education)	1
Form of Presentation	Memoranda	6
	Oral	126
	Written	39
	Not Stated	41

5.3. CONCERNS AND RECOMMENDATIONS

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

5.3.1. PREAMBLE

- The constitution should provide for a preamble. (4)
- The preamble should state that Kenya is a God fearing country. (2)
- The preamble should reflect the people's culture and gear towards unity.

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 (2)
- The constitution should provide that Kenyans have morality, peace and unity, and good governance (3)

5.3.3. CONSTITUTIONAL SUPREMACY

The constitution should:

- Provide for its supremacy over all other laws in the country (5)
- Provide that parliament's power to amend the constitution should be limited (2)
- Provide that a constitutional amendment shall only be through a public referendum (3)
- Be brought back to the people for approval once it has been reviewed.

5.3.4. **CITIZENSHIP**

The constitution should:

- Provide that a child born of a Kenyan citizen regardless of the parent's gender should be entitled to automatic citizenship. (8)
- Confer automatic citizenship to those born in Kenya and through naturalization. (5)
- Confer automatic citizenship to all persons legally married to a Kenyan citizen irrespective of gender. (5)
- Provide for dual citizenship. (2)
- Provide that there shall be no dual citizenship. (2)
- Provide for identity cards at the age of 16 years.
- Provide for the issuance of identity cards for people over 18 years.
- Provide for the issuance of identity cards where the person is and not where they were born.
- Provide that birth certificates should be valid to entitle one to a national identity card. (10)
- Provide that passports and driver's licenses be recognized as documents of identification just like the national identity card.
- Provide that every Kenyan should be entitled to have a passport. (3)

5.3.5. **DEFENSE AND NATIONAL SECURITY**

The constitution should provide that:

- Retired officers help forces in place in carrying out their duties as is done in Uganda.
- Armed forces should be involved in community service.
- The president should be the commander in chief of the armed forces (2)
- The police have academic qualifications and are well paid to avoid corruption.
- The police should only take actual suspects to court and not just anyone.
- People held by police should be treated well and that there should be a body where people can complain about errant police officers. (3)
- Reports by police should be submitted to parliament to enact appropriate laws.
- The police should be tested every three months to check if they are involved in drug abuse.
- Persons arrested should be allowed to inform their next of kin within an hour.
- Adequate remuneration is made to police.
- Police officers should be transferred from one station to another after a period of 4-6 months to avoid familiarity.
- There shall be policemen on every street to strengthen security.
- War in other countries should not affect the stability and peace in our country (3)

- Citizens are consulted before refugees are allowed to enter the country.
- There shall be proper humanitarian care for refugees in camps.

5.3.6. **POLITICAL PARTIES**

- Regulate the formation, management and conduct of political parties (4)
- The constitution should provide for the funding of political parties by the government (2)
- The state and political parties should strive for national unity (3)
- Political parties should be formed at the free will of the people, however, 3 political parties should be formed under the constitution (2)
- Kenya should be a party less state to curb tribalism.

Limit the number of political parties:

- To one national political party.
- To 2.
- To 3-5. (6)

5.3.7. **STRUCTURES AND SYSTEMS OF GOVERNMENT**

The constitution should provide:

- For the current system of government to be maintained. (2)
- That the president should be the head of government.
- For a ceremonial president. (3)
- For a parliamentary system of government with a prime minister as the head of government (4)
- That the prime minister should be the head of government. (5)
- That the prime minister should be the chairman of a political party and not necessarily be elected by the people.
- For a coalition government (6)
- Be a federal system of government.
- For a Unitarian, non-political system of government that will distribute job opportunities (3)
- That the arms of government, the executive, legislature and judiciary shall be independent (5)
- That power shall not be concentrated in the executive but shall instead be distributed to the other arms of government.
- That the Vice President be directly elected by popular vote (4)

5.3.8. **THE LEGISLATURE**

Parliament:

- Appointment of commissioners should be done by parliament (4)
- Provide for the impeachment of corrupt ministers.
- Provide that a minister shall not be a member of parliament and shall be elected.
- Empower parliament to control its procedure through standing orders (2)
- Parliament should vet the appointment of the chief justice (4)

- The president should not have power to dissolve parliament (3)
- The Public Service Commission should be appointed by the president and approved by parliament. The commission should then be accountable to parliament.
- All presidential appointments be vetted by parliament (16)
- The president's power to appoint ambassadors, permanent secretaries, judges and chief justices to be trimmed and the power to be vested with parliament.
- Expand the functions of parliament (11)
- Provide for two chamber of parliament, upper and lower (7)
- Provide for the impeachment of the president (4)

Members of Parliament:

- That MPs shall be between 21 and 70 years of age (4)
- MPs should have at least a diploma.
- Members of parliament should not be nominated.
- MPs should be accountable to citizens who should have the right to recall them (5)
- MPs salaries should be increased according to their performance.
- MPs salaries should be reduced and determined by the people.
- Independent committees should determine the salaries of the M.Ps (2)
- The title honorable should be abolished when addressing MPs and that they should be referred to as servants.
- MPs should be born Kenyans.
- Corrupt parliamentarians should not be granted bail.
- Women should have 50% representation in parliament.
- Introduce moral and ethical qualification for parliamentary candidates (4)
- Being an M.P should be full time (2)

5.3.9. **THE EXECUTIVE**

President:

- Should be directly accountable to parliament.
- Shall vet a bill only once.
- Shall be supreme.
- Shall not be the chancellor of public universities.
- Shall not have the power to dissolve parliament, instead parliament shall have this power.
- Provide for the impeachment of the president.
- Presidential term shall be 2 five-year terms. (8)
- Define the functions of the president. (8)
- Limit presidential powers. (24)
- Provide that the president should not be a member of parliament. (8)
- Shall be removed for non-performance even if his term is not yet over (4)
- Should not be allowed to appoint ministers.
- Trips taken by the president should be limited and his entourage composed of a maximum of

ten people.

- Should be a family man or woman, should be of sound mind and respectable.
- Provide for a minimum qualification of a diploma certificate
- A degree holder and should be development conscious.

Provincial Administration:

- Provincial administration leaders shall not be partisan.
- Abolish the provincial administration structure of government (8)
- Abolish chiefs and instead there should be Miji Kumi as in Tanzania and Uganda where there is an elder for ten households.
- Provide for the implementation of chief's act to enable them know their role.

5.3.10. **THE JUDICIARY**

- Provide for a constitutional court (3)
- Empower parliament to appoint judicial officers (3)
- Chief justice and judges be appointed by parliament (4)
- Empower judicial service commission to appoint judicial officers (4)
- Advocates who steal their client's money should be punished.
- Provide for a constitutional right to legal aid (9)

5.3.11. **LOCAL GOVERNMENT**

- 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 (14)
- Mayors and Chair of County Council should serve a maximum two five-year terms.
- Councilors should have the power to dissolve a council.
- People should have a right to recall their councilor (5)
- City council askaris should be trained to ensure that they maintain and take care of cities.
- The constitution should provide that city council askaris should not be allowed to punish and harass hawkers.
- Abolish the city council by-law.
- Ministers should be concerned only with policy issues and guidance of local authorities but not the actual running.

5.3.12. **THE ELECTORAL SYSTEM AND PROCESS**

The constitution should:

- Provide that the president should have a limit of two terms, parliamentarians 3 terms and councilors 4 terms and each term to be 5 years.
- Provide that counting of votes should be done at the polling stations (3)
- Reserve seats for the youth, women, handicapped. (4)

- Provide for elections to be done after five years without extension.
- Provide that independent candidates can vie for elections.
- Provide that aspiring candidates should have a certificate of not being corrupt.
- Provide that voter registration be a continuous process throughout the year. (4)
- Provide that voters should be allowed to vote where they are and not necessarily where they were registered to vote.
- Provide that voting by mail be allowed.
- Provide that citizens should automatically be registered to vote upon issuance of identity cards.
- Simplify our election process by use of ballot boxes. (17)
- Provide that the electoral system should publish more articles to educate people on their process.
- Clearly stipulate the election date of general elections (8)
- Entrench civic education to be a continuous process.
- Retain the simple majority rule as a basis of winning an election. (3)
- Not retain the simple majority rule as a basis of winning an election. (3)

Presidential elections:

- Election of the president should be done at the same time as that of the vice president (2)
- Specify the qualifications for presidential candidates (14)
- Provide that the election of the presidency be a 50% majority vote.
- For a president to win an election there should be 51% votes (4)
- The rule of 25% representation in at least 5 provinces in a presidential election be abolished (2)
- Leaders should be morally upright and have integrity.
- Provide that presidential elections be done separately from parliamentary elections (3)
- President be elected directly by the people (6)

Electoral Commission of Kenya:

- Provide for the autonomy of the Electoral Commission.
- Electoral commissioners should be graduates, eloquent and fluent in both English and Kiswahili.
- Empower parliament to appoint electoral commissioners (3)
- Electoral commissioners should enjoy security of tenure for five years (4)
- Provide for between 12 and 15 electoral commissioners (2)

5.3.13. **BASIC RIGHTS**

The constitution should:

- Guarantee the protection of the human rights of all Kenyans.
- Provide for adequate basic rights to the citizens (5)

- Protect citizens and their rights and freedoms.
- Provide that burial rights be left with the relative.
- Provide for the freedom of expression and association (7)
- Provide that disturbance of political rallies should be stopped unless justified by law.
- Provide that there shall be the right to demonstrate.
- Guarantee the security of all Kenyans.
- Provide the right to own weapons for self-defense.
- Provide that people should be allowed to own guns for self-defense.
- Guarantee food security for people living in desert and hardship areas (7)
- Guarantee every Kenyan, basic food, clothing and shelter (5)
- Provide for free basic health care for all (19)
- Guarantee every Kenyan, equal and non-discriminative treatment by the law irrespective of gender, ethnic or racial background (5)
- Provide that the death penalty shall be abolished (4)
- Provide that the death penalty be replaced by life imprisonment.
- Be translated in languages of the people for them to understand.
- Provide that volunteers working with NGOs should be protected by the law and catered for.

Education:

- Provide for the recognition of informal schools, their students and teachers.
- Provide for free and compulsory formal education (24)
- Provide for free education up to university level.
- Provide for free education up to primary level and then subsidies secondary education and university education should be subject to loan assistance from HELB.
- Provide that loans shall be granted to children at primary and secondary level as they are given to university students.
- Provide for the education of street children and that they should not be imprisoned.
- Provide for equal provision of education to all genders without favoritism.
- Provide that issues of the constitution shall be part of the curriculum.
- Provide that all committees in schools should have student representation.

Religion:

- Guarantee the freedom of worship to all Kenyans (9)
- Provide freedom and protection of all religious groups.
- Provide that churches should be regulated and controlled to avoid misleading innocent people.

5.3.14. **THE RIGHTS OF VULNERABLE GROUPS**

Women and children:

- Provide affirmative action to be enforced to ensure that there is at least 1/3 representation of women in all sectors.
- Provide that social injustices against women and children such as rape, defilement, should be punishable by the death penalty.
- Provide for government rehabilitation of street children
- Provide that it shall protect and cater for the rights of the unborn.
- Provide for the protection of girls impregnated out of wedlock. The Affiliation Act should be reinstated.
- Provide a definition of who a child is.
- Protect Child rights especially the right not to be forced into an early marriage.
- Protect the education of the Girl child.
- Provide for the government to assist orphans.
- Provide for the protection of children through government involvement.

People with disability:

- Make provision for sign language services for the deaf in all public places including parliament.
- Provide affirmative action in favour of the disabled in all public facilities (7)
- Provide that disabled persons shall not be discriminated upon due to their disabilities.
- Provide that employment be offered to disabled persons according to their qualifications. (2)
- Provide that there shall be enough schools catering for the disabled.
- Provide for buildings structurally sensitive to the needs of the disabled.
- Guarantee the welfare of disabled persons through provision of suitable social services such as transport and economic empowerment.
- Provide for a committee in parliament to assist the disabled.
- Provide that disabled persons should have their own political parties.
- Provide that funds raised for the disabled should be given to them and should not go through other agencies.
- Provide for the participation of the disabled in elections.
- Provide for a census to be carried out to find out the population of disabled people.
- Provide for affirmative action in favour of the needy, aged, and disabled and women (14)
- Provide that the disabled should have posts in local authorities.

Prisoners:

- Provide that prisons shall be rehabilitation centers offering vocational training and an environment for prisoners to acquire skills.
- Provide that prisoners should not be tortured (6)

5.3.15. LAND AND PROPERTY RIGHTS

- Guarantee the right of any Kenyan to own land in any part of the country (14)
- Provide that non-citizens should be restricted on land ownership (5)
- Provide that slum dwellers shall be given land and protected from land grabbers.
- Provide that individuals and organizations should be able to lease land.
- Provide that the ultimate ownership of land should rest in the state (4)

- Provide the allocation of land to be done by the local council.
- Guarantee that no Kenyan shall be landless.
- Provide that land ownership should be limited.
- Provide that the maximum acreage of land that can be owned should be 200 acres.
- Provide that there should be a ceiling of land ownership by an individual (10)
- Provide that land that is not developed with a period of 5 years should be repossessed by the government and given to the needy.
- Provide that the land commission should scrutinize title deeds issued.
- Give either partner in a marriage the right to inherit land /property belonging to their spouse.
- Provide women with the right to inherit property.
- Provide that Mau Mau fighters next of kin should be given land and allowed to own property.

The constitution should provide that:

- Culture and customs of people should be recognized or banned uniformly across the board.
- Security be provided for by a council of elders at the community level (3)

5.3.17. MANAGEMENT AND USE OF NATIONAL RESOURCES

The Constitution should provide that:

- Resources shall be distributed to reach the needy.
- The government shall carry out economic development of the country from funds collected through taxation.
- The government shall reclaim semi-arid and arid land.
- Revenue collected should have a percentage given to the needy through charitable organizations.
- The government shall provide for the economic empowerment of youth.
- Interest rates on bank loans shall be lower for citizens as compared to foreigners.
- The office of the Registrar General be abolished.
- The government shall legalize the burning of charcoal.
- Bhang shall be looked at in terms of both its advantages and disadvantages.
- Public funds should not be used on public holidays for functions and public holiday celebrations, as this is a waste of funds.
- Provide that ministers be elected and not appointed by the president.
- Provide that ministers should have knowledge and skills of the ministries that they are appointed to serve.
- Provide for the full participation of MPs in the preparation of the national budget at all stages.
- Provide that the budget should be done and decided upon by parliament.
- Provide that public funds be used appropriately with the needs of people being a priority.

Public Service:

- Provide that corrupt public officers shall be convicted.
- Provide that corrupt public officials shall be jailed for life.
- Provide that the government should repossess wealth obtained by corrupt means.
- Provide that employment should be based on merit (3)
- Provide that people employed to the civil service who do not perform should be sacked.
- Provide for a one person-one job policy.
- Provide that appointment to parastatals shall be done by an independent commission (2)
- Provide that retired people should be paid their benefits.
- Provide that leaders and appointment of officers to be determined by the success of the individual academically, socially and must be a member of the community in which he wants to lead.
- Provide for a code of ethics for holders of public office (4)
- Provide that public officers be required to declare their assets (5)

- Provide that ministers should have only one car and the presidential motorcade should have only 10 cars to save public money

Talents:

- Provide for the rights and protection of musicians.
- Provide that the government should put into place mechanisms to help upcoming theater artists.
- Provide that human resources should be used within the country and brainwash to countries abroad should be checked and regulated.
- Provide that importing of expatriates to stop and experts to be found within the country.

5.3.18. **ENVIRONMENTAL AND NATURAL RESOURCES**

The constitution should provide that:

- Communities are given first preference in benefiting from local natural resources.
- Environment and natural resources should be under one individual and not the government.
- Citizens be protected from wild animals and compensated likewise.

5.3.19. **CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES**

- Provide for the independent office of Ombudsman to be established (7)
- Provide for an anti corruption commission (2)

5.3.20. **SUCCESSION AND TRANSFER OF POWER**

- Provide that retiring/outgoing presidents should hand over the instruments of power to the speaker in the interim period before the next president is sworn in (2)
- Provide that during the transition period presidential powers rest with the Attorney General.

5.3.21. **WOMEN'S RIGHTS**

The constitution should provide:

- That women should have a say in wife inheritance and that they should not be forced to marry someone they do not want (3)
- That divorced or separated women should be empowered economically to cater for their basic needs.
- For the protection of women candidates during election campaigns.
- Women with rights to property (4)
- That women have the right to inheritance and succession (10)
- That fathers ensure support to children's maintenance (3)
- That both parents should have the responsibility of rearing their children

5.3.22. **NATIONAL ECONOMIC POLICY**

The constitution should:

- ? Not allow the government to borrow money from outside because this lowers our national integrity
- ? Provide that foreigners should not be allowed to work or trade in Kenya
- ? Provide that there should be reintroduction of tariffs to revive local markets
- ? Ensure that there is minimization of dependence on expatriates
- ? Abolish importation of goods available in the country
- ? Provide that the locals should be charged low taxes
- ? Provide that the government should exercise price controls on basic commodities
- ? Provide that the government should provide for the reduction of taxes on basic food stuffs
- ? Provide for the reduction of electricity charges to stimulate development and industrialization
- ? Provide that the government should be committed in fighting poverty (3)
- ? Provide that there should be renovation of social halls so that the youth can have places to build their career
- ? Guarantee all Kenyans especially those in slums to a descent housing

5.3.23. NATIONAL OTHER

The constitution should:

- Provide that the fight against AIDS should be taken to the rural areas not confined to urban areas.
- Ensure that the government comes up with ways of dealing with officers who harass citizens.
- Protect even the so-called dangerous criminals.
- Stop and criminalize police harassment of citizens. (7)
- Establish more courts prisons and police stations to cater for population increase.
- Legalize firearms to be kept in the house.
- Provide for eradication of corruption at all levels. (12)
- Provide that being in possession of a pistol or a panga in public is a crime.
- Provide that the police should not disrupt rallies organized by registered associations or parties but instead should provide security.
- Provide for police reshuffles after every three months.
- Have a limitation on the number of children one can give birth to in order to check population increase.
- Provide that the government will look at corruption from top to bottom.

5.3.24. SECTORAL

Small enterprise:

- Provide that the youth should be supported in initiating self-employment.
- Provide that the government should fund the jua kali sectors through loans with reasonable interest rates.
- Provide that the government will create an environment that will enable investors to invest and create employment.

- Provide that hawkers should be granted licenses and their rights be recognized. (2)
- Provide for the establishment of informal banking systems
- Provide for setting of funds to help widows and to start small businesses

Education:

- Provide that the vice chancellor should be the chancellor elected with no political drive.
- Provide that teachers who do not perform shall be sacked.
- Re-introduce the 7-4-2-3 system of education. (7)
- The constitution should provide that every province should have two universities.
- Provide for a continuous civic education.
- Establish and encourage non-formal schools.
- Provide for sex and counseling education in schools.
- Entrench the constitution in the school curriculum. (5)
- Abolish private tuition by government-employed teachers.

Health:

- Provide that doctors shall not be allowed to open private clinics of their own while in civil service.
- Provide that health officers who steal drugs shall be disciplined.
- Provide that medical personnel employed in government sector should not be licensed to operate private clinic/hospitals

Agriculture:

- Provide that farmers should be in control of agricultural bodies that produce and market their produce.
- Provide that all arable land bordering water masses should be irrigated for better food security. (2)

Additionally:

- Provide that domestic tourism should be improved by subsidize rates for local people.
- Provide that the media should be licensed to operate throughout the country.
- Out-law pornographic videos and programs.
- The constitution should provide that the government should take direct care of the poor in the society.
- The constitution should provide for policy and formulation of rates and levies between the land lords and the tenants.
- The constitution should provide that government promote self reliance as a national policy for faster development.

5.3.25. **STATUTORY LAW**

- Provide that rapists, lesbians and those who practice sodomy should be given life imprisonment.
- Legalize Chang'aa brewing.

- Provide that rapists be castrated.
- Provide that women should wear decent clothes.
- Ensure that abortion is illegal.
- Ban illicit brews.
- Provide that those who defile children should be hanged.

5.3.26. **NATURAL JUSTICE/RULE OF LAW**

- Provide that no one should be above the law. (2)
- Provide for equal treatment before the law.

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon Maina Kamanda	MP
2. Mrs Cathryn K. Rimberia	DC
3. Ali Golicha	Muslim
4. Josephine O. Odera	Women Org.
5. Mariam Wanjiru	Religious
6. Dr. Colins Obonyo	Chairman
7. Henry Nyamasege	Disabled
8. Carol Murungi Maina	Youth
9. Vincent Wood	NCBDA
10. Area D.O.	

Appendix 2: Civic Education Providers (Cep)

- Kenya Entrepreneur Development Organization
- Solidarity Youth Group
- Academic Business Computers
- Life Link
- Pengele Production
- 21 Concepts Group
- Pride Mathare
- Nazarene
- RIFOD
- Mbartonic Self-Help Group
- Skill Share Organisation
- Jericho African Devine Church
- Adventure Educator – Kenya
- Kenya Hotels & Allied Workers' Union (KHAWU)
- Nairobi Environment Network Mathare Volunteers
- Mathare Valley Slums Entrepreneurship (MAVASENT)
- Single Mothers Association of Kenya (SMAK)
- Mathare Gender Learning Centre
- Mathare Volunteer SSBA&AA group
- Grace and Mercy Associating

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

1	0033OSTNA	Buxton Atuta	CBO	Written	Ziwani Welfare Society
2	0015OSTNA	Christine Kezia	CBO	Oral - Public he	Kabarak Mathare Women Group
3	0021OSTNA	Christopher B. Mwanzia	CBO	Oral - Public he	Mathare Youth
4	0009OSTNA	Daphine Muunde	CBO	Written	Starehe Women Group
5	0022OSTNA	David Kamau	CBO	Oral - Public he	Wanainchi Hawkers & Traders
6	0035OSTNA	Esther Njiru	CBO	Memorandum	CCGD
7	0016OSTNA	Evans Gor	CBO	Oral - Public he	AKEY/KAYO
8	0034OSTNA	Florence Murihia	CBO	Written	Kenya National Council of Yo
9	0018OSTNA	Gedi Muhumed	CBO	Oral - Public he	TAAKSO Group
10	0023OSTNA	George Opondo	CBO	Written	Watoto Walemavu Mathare Vill
11	0028OSTNA	Irungu Mwaura	CBO	Written	Muslim Disabled Dev. Group
12	0014OSTNA	Jamal Gachokia	CBO	Oral - Public he	Dreams Mathare
13	0010OSTNA	Japheth Rob	CBO	Memorandum	Rural Initiative for Overall
14	0019OSTNA	Josephat Okwako	CBO	Oral - Public he	LIFE LINK Organisation
15	0031OSTNA	Josephine Aska	CBO	Memorandum	Kenya National Association o
16	0011OSTNA	Leah Mugabi	CBO	Memorandum	Mathare Gender Centre
17	0024OSTNA	Lydia Kinyua	CBO	Written	Mathare Gender Learning Reso
18	0027OSTNA	Mbartha Nzinga	CBO	Written	Kariokor Women Self Help Gro
19	0020OSTNA	Nixon Oduor	CBO	Oral - Public he	DEMOTRA
20	0026OSTNA	Paul Mwangangi	CBO	Written	Kariokor Open Air Market Soc
21	0017OSTNA	Solomon Kayia	CBO	Oral - Public he	UDPK
22	0012OSTNA	Wycliff M. Maithya	CBO	Written	K.E.D.O
23	0003ISTNA	A.O. Obondi	Individual	Written	
24	0178ISTNA	Abdulhakim Sulieman	Individual	Oral - Public he	
25	0100ISTNA	Aggrey Owino	Individual	Oral - Public he	
26	0024ISTNA	Agnes W. Nganga	Individual	Written	
27	0076ISTNA	Agnes Wairimu	Individual	Oral - Public he	
28	0120ISTNA	Ali Mugambi	Individual	Oral - Public he	
29	0009ISTNA	Anastacia Njue	Individual	Written	
30	0053ISTNA	Angelina Nandwa	Individual	Written	
31	0126ISTNA	Anthony Kariuki	Individual	Oral - Public he	
32	0112ISTNA	Banhussein Kamande j	Individual	Oral - Public he	
33	0061ISTNA	Barrack Obat Blasto	Individual	Oral - Public he	
34	0045ISTNA	Barrack Orenge	Individual	Written	
35	0069ISTNA	Ben Ombeo	Individual	Oral - Public he	
36	0182ISTNA	Benjamin Siguda	Individual	Oral - Public he	
37	0070ISTNA	Bernard Okori	Individual	Oral - Public he	
38	0088ISTNA	Bishop Samuel Ehachi Ti	Individual	Oral - Public he	
39	0072ISTNA	Bishop Shadrack Omuhamb	Individual	Oral - Public he	
40	0093ISTNA	Boniface Kinyanjui Wawe	Individual	Oral - Public he	
41	0022ISTNA	Bruce Kathurima	Individual	Written	
42	0030ISTNA	Charles Kamau Mwangi	Individual	Memorandum	
43	0057ISTNA	Charles Karuri Muriongo	Individual	Oral - Public he	
44	0110ISTNA	Charles Mwangi	Individual	Oral - Public he	
45	0056ISTNA	Christine Wama Keziah	Individual	Oral - Public he	

46	0005ISTNA	Cllr. Joe A. Akech	Individual	Written	
47	0049ISTNA	Cllr. Michuki	Individual	Written	
48	0012ISTNA	Cllr. Samuel Mwangi	Individual	Oral - Public he	
49	0008ISTNA	Cyrus Mwangi	Individual	Written	
50	0135ISTNA	Daku Odhiambo	Individual	Oral - Public he	
51	0150ISTNA	Dalmas Momanyi	Individual	Oral - Public he	
52	0117ISTNA	Dan Marcal Owino	Individual	Oral - Public he	
53	0071ISTEA	Daniel Mutei	Individual	Oral - Public he	
54	0077ISTNA	Daniel Ojwang	Individual	Oral - Public he	
55	0145ISTNA	David Gikwiri	Individual	Oral - Public he	
56	0033ISTNA	David Mburu	Individual	Written	
57	0113ISTNA	David Mugo	Individual	Oral - Public he	
58	0144ISTNA	David Mutua	Individual	Oral - Public he	
59	0006ISTNA	David Nzioka	Individual	Memorandum	
60	0051ISTNA	David Nzioka	Individual	Written	
61	0060ISTNA	Dominic Otieno	Individual	Oral - Public he	
62	0125ISTNA	Dorsila Akinyi	Individual	Oral - Public he	
63	0152ISTNA	Elisha Ochieng	Individual	Oral - Public he	
64	0087ISTNA	Eliud Kyalo	Individual	Oral - Public he	
65	0136ISTNA	Elizabeth Njeri	Individual	Oral - Public he	
66	0121ISTNA	Ephantus Mwangi kariuki	Individual	Oral - Public he	
67	0089ISTNA	Esther Njuguna	Individual	Oral - Public he	
68	0085ISTNA	Ev. Peter Omengo	Individual	Oral - Public he	
69	0039ISTNA	Eva Wagio	Individual	Written	
70	0114ISTNA	Ezekiel Owiyo	Individual	Oral - Public he	
71	0140ISTNA	F. Kariuki Ngare	Individual	Oral - Public he	
72	0010ISTNA	Faustine K. Mutisya	Individual	Written	
73	0169ISTNA	Geoffrey Gitari	Individual	Oral - Public he	
74	0142ISTNA	Geoffrey Nyandega	Individual	Oral - Public he	
75	0031ISTNA	George Hosea Oseno	Individual	Written	
76	0020ISTNA	George Maritu	Individual	Oral - Public he	
77	0138ISTNA	George Muroki	Individual	Oral - Public he	
78	0131ISTNA	Gideon Musyoka M	Individual	Oral - Public he	
79	0081ISTNA	Gladys Gachie	Individual	Oral - Public he	
80	0036ISTNA	Hiram Gichuki	Individual	Written	
81	0042ISTNA	Hon. Macharia Muraya	Individual	Written	
82	0090ISTNA	Hon. Maina Kamanda	Individual	Oral - Public he	
83	0058ISTNA	Humphrey Gachie	Individual	Oral - Public he	
84	0096ISTNA	Igantius Odipo	Individual	Oral - Public he	
85	0044ISTNA	Jackline Awuor	Individual	Written	
86	0168ISTNA	Jackson Kaniaru	Individual	Oral - Public he	
87	0134ISTNA	Jacob Oduor Namukuru	Individual	Oral - Public he	
88	0099ISTNA	James Ogindo	Individual	Oral - Public he	
89	0170ISTNA	Joanina Richardson	Individual	Oral - Public he	
90	0154ISTNA	Jacobite Edward Shikand	Individual	Oral - Public he	
91	0156ISTNA	Joe Aketch	Individual	Oral - Public he	
92	0153ISTNA	Joel Masika	Individual	Oral - Public he	
93	0141ISTNA	John Ambuzi	Individual	Oral - Public he	
94	0018ISTNA	John Mwangi	Individual	Oral - Public he	
95	0181ISTNA	John Mwangi Mahat	Individual	Oral - Public he	
96	0161ISTNA	John Njuguna	Individual	Oral - Public he	
97	0155ISTNA	John Ogeyo	Individual	Oral - Public he	
98	0082ISTNA	John Orera Onditi	Individual	Oral - Public he	
99	0128ISTNA	Johnson Kanene	Individual	Oral - Public he	

100	0015	ISTNA	Joseph G. Macharia	Individual	Oral - Public he
101	0127	ISTNA	Joseph Gathungu	Individual	Oral - Public he
102	0103	ISTNA	Joseph Kamau Mwaura	Individual	Oral - Public he
103	0171	ISTNA	Joseph Karanja	Individual	Oral - Public he
104	0111	ISTNA	Joseph Mukoma	Individual	Oral - Public he
105	0151	ISTNA	Joseph Ogolla	Individual	Oral - Public he
106	0130	ISTNA	Joseph S. Maina	Individual	Oral - Public he
107	0116	ISTNA	Joyce Muthike	Individual	Oral - Public he
108	0137	ISTNA	Judy Waitera	Individual	Oral - Public he
109	0035	ISTNA	Julius Mwangi Njoroge	Individual	Written
110	0021	ISTNA	Justin Kyongo	Individual	Written
111	0107	ISTNA	Kabiti Kabeti	Individual	Oral - Public he
112	0095	ISTNA	Kefa Ramji	Individual	Oral - Public he
113	0062	ISTNA	Kennedy Gitari Kuria	Individual	Oral - Public he
114	0123	ISTNA	Kennedy Omolo	Individual	Oral - Public he
115	0002	ISTNA	Kiarie I. Mutiga	Individual	Written
116	0013	ISTNA	Kimotho Kareka	Individual	Oral - Public he
117	0160	ISTNA	Kinyato Waraho	Individual	Oral - Public he
118	0159	ISTNA	Lawrence Odhiambo	Individual	Oral - Public he
119	0172	ISTNA	Lazaro N. Njuguna	Individual	Oral - Public he
120	0055	ISTNA	Louise Achieng	Individual	Written
121	0075	ISTNA	Luke Asitwa	Individual	Oral - Public he
122	0001	ISTNA	Machuka Maseme	Individual	Written
123	0179	ISTNA	Maingi Kiilu	Individual	Oral - Public he
124	0165	ISTNA	Marcos Atsiaya	Individual	Oral - Public he
125	0091	ISTNA	Mary Kamande	Individual	Oral - Public he
126	0079	ISTNA	Mary Wambui	Individual	Oral - Public he
127	0026	ISTNA	Maurice Onsula	Individual	Written
128	0054	ISTNA	Mercy Gikwa	Individual	Written
129	0162	ISTNA	Michael Amuok	Individual	Oral - Public he
130	0034	ISTNA	Moses Chege M	Individual	Written
131	0158	ISTNA	Moses Lukhanyi	Individual	Oral - Public he
132	0092	ISTNA	Mugure Wariu	Individual	Oral - Public he
133	0109	ISTNA	Mutiso Muoka	Individual	Oral - Public he
134	0173	ISTNA	Mutisya Mutinda	Individual	Oral - Public he
135	0032	ISTNA	Ndege Aloyce Peter	Individual	Written
136	0080	ISTNA	Ndirangu Gichuhi	Individual	Oral - Public he
137	0059	ISTNA	Njuguna Ngethe	Individual	Oral - Public he
138	0164	ISTNA	Odeny George	Individual	Oral - Public he
139	0180	ISTNA	Ofula Wo Omung'ak	Individual	Oral - Public he
140	0157	ISTNA	Okello Nelson	Individual	Oral - Public he
141	0064	ISTNA	Pascal Owino	Individual	Oral - Public he
142	0014	ISTNA	Patrick Kahangara	Individual	Oral - Public he
143	0052	ISTNA	Patrick Wamalwa	Individual	Written
144	0086	ISTNA	Paul Oreny Orwa	Individual	Oral - Public he
145	0183	ISTNA	Paul Waiguru	Individual	Written
146	0175	ISTNA	Paul Wala	Individual	Oral - Public he
147	0104	ISTNA	Pauline Mutare Nzuki	Individual	Oral - Public he
148	0097	ISTNA	Pauline Wanjiku	Individual	Oral - Public he
149	0124	ISTNA	Peter Maina	Individual	Oral - Public he
150	0050	ISTNA	Peter Mugo	Individual	Written
151	0139	ISTNA	Peter Njonge	Individual	Oral - Public he
152	0177	ISTNA	Peter Ochenge	Individual	Oral - Public he
153	0167	ISTNA	Peter Otieno	Individual	Oral - Public he
154	0007	ISTNA	Peter R. Githinji	Individual	Written
155	0074	ISTNA	Philip Ochieng	Individual	Oral - Public he

156	0084	ISTNA	Pr. James Mungai	Individual	Oral - Public he	
157	0063	ISTNA	Protas Odhiambo	Individual	Oral - Public he	
158	0094	ISTNA	Purity Gitonga	Individual	Oral - Public he	
159	0147	ISTNA	Reagan Musinde	Individual	Oral - Public he	
160	0176	ISTNA	Regina Olwako	Individual	Oral - Public he	
161	0067	ISTNA	Rev. Joseph Kimwele	Individual	Oral - Public he	
162	0068	ISTNA	Rev. Simiyu Fredrick	Individual	Oral - Public he	
163	0105	ISTNA	Robert Asiebela	Individual	Oral - Public he	
164	0149	ISTNA	Robert Mwangi	Individual	Oral - Public he	
165	0023	ISTNA	Rone Achoki	Individual	Written	
166	0066	ISTNA	Ruth Wairimu	Individual	Oral - Public he	
167	0101	ISTNA	Samson Omondi	Individual	Oral - Public he	
168	0118	ISTNA	Samuel Muchiri Kamunyu	Individual	Oral - Public he	
169	0017	ISTNA	Samuel Njoroge	Individual	Oral - Public he	
170	0073	ISTNA	Sarah Nyaruai	Individual	Oral - Public he	
171	0043	ISTNA	Shadrack N. Kiruga	Individual	Written	
172	0174	ISTNA	Simon Kidai Oduor	Individual	Oral - Public he	
173	0025	ISTNA	Simon Mburu Nganga	Individual	Written	
174	0115	ISTNA	Solomon Anusa Makaya	Individual	Oral - Public he	
175	0083	ISTNA	Stanley Kimanga	Individual	Oral - Public he	
176	0106	ISTNA	Stephen Migwi	Individual	Oral - Public he	
177	0078	ISTNA	Stephen Wesonga Manyasa	Individual	Oral - Public he	
178	0133	ISTNA	Steven Anywaya Abade	Individual	Oral - Public he	
179	0146	ISTNA	Steven Odera	Individual	Oral - Public he	
180	0037	ISTNA	Susan Owino Chege	Individual	Written	
181	0065	ISTNA	Susan Wanjiru	Individual	Oral - Public he	
182	0102	ISTNA	Sylvana Muthuri	Individual	Oral - Public he	
183	0011	ISTNA	Thiongo Kagicha	Individual	Oral - Public he	
184	0143	ISTNA	Thiru Kabaria	Individual	Oral - Public he	
185	0122	ISTNA	Timothy Atonya O.	Individual	Oral - Public he	
186	0029	ISTNA	Timothy Meja	Individual	Written	
187	0019	ISTNA	Valentine Miguna	Individual	Oral - Public he	
188	0108	ISTNA	Walter Odhiambo	Individual	Oral - Public he	
189	0163	ISTNA	Wamitu Kulundu	Individual	Oral - Public he	
190	0148	ISTNA	William Amuok	Individual	Oral - Public he	
191	0098	ISTNA	Yuda Baraza	Individual	Oral - Public he	
192	0029	OSTNA	Martin Titus	NGO	Memorandum	Grace & Mercy Sisters Int.
193	0004	OSTNA	Amina Ali	Other Institutions	Written	Hospital Hill High School
194	0006	OSTNA	Berlyn Okumu	Other Institutions	Written	Hospital Hill High School
195	0007	OSTNA	Daniel Mwangi	Other Institutions	Written	Hospital Hill High School
196	0008	OSTNA	Elizabeth Owuor	Other Institutions	Written	Hospital Hill High School
197	0132	ISTNA	Francis Kuloba Rengecha	Other Institutions	Oral - Public he	
198	0005	OSTNA	Leonard Mutisya	Other Institutions	Written	Hospital Hill High School
199	0001	OSTNA	Lucy Kimeria	Other Institutions	Memorandum	C.A.C.C. Staraha Const.
200	0032	OSTNA	Martha Kingoo	Other Institutions	Written	Moi Avenue Primary School
201	0166	ISTNA	Moses Chege	Other Institutions	Oral - Public he	
202	0003	OSTNA	Stephen Weru Nguyo	Other Institutions	Written	U.O.N. (Anthropology Student)
203	0129	ISTNA	Susan Mwaga	Other Institutions	Oral - Public he	
204	0002	OSTNA	Hon. Maina Kamanda	Political Party	Memorandum	Democratic Party (DP)
205	0030	OSTNA	Charles Njuru	Religious Organisation	Written	St. Teresa's Parish Eastleig
206	0037	OSTNA	Joseph K. Gitau	Religious Organisation	Memorandum	Justice & Peace Holy Family
207	0013	OSTNA	Pastor J.P. Maiywa	Religious Organisation	Memorandum	S.D.A. Newlife Churches

Appendix 4: Persons Attending Constituency Hearings

MATHARE YOUTH POLYTECHNIC

No.	Name:	Address:	No.	Name:	Address:
1	Christine Kesia	P.O. Box 31005, Nairobi	112	Ruth Mwai	P.O. Box 77115, Nairobi
2	Ben Ombewa	P.O. Box 71168, Nairobi	113	Pauline Wanjiku	None
3	Charles Karori Muriongo	P.O. Box 156, Mumias	114	Margaret Omoya	P.O. Box 1412-00100NRB
4	Mariamum Wanjiru	P.O. Box 77020, Nairobi	115	Silvance Muthoni	P.O. Box 181215, Nairobi
5	Margaret Wanjiru	None	116	Brenda Anyango	P.O. Box 1412-00100NRB
6	Susan Wanjiru	None	117	Alice Njoki	P.O. Box 181215, Nairobi
7	Grace Muthoni	None	118	Auleria Andinyi	None
8	Samuel Kiongo	P.O. Box 11880	119	Mary Wanjiku	None
9	Humphrey Gachie	P.O. Box 28031, Nairobi	120	Cicilia Njeri	None
10	Bruce Kathuima	P.O. Box 13195, Nairobi	121	Margret W. Muchiri	None
11	Peter Gatimu M.	P.O. Box 77020, Nairobi	122	Joseph Wainaina	P.O. Box 71892, Nairobi
12	David Mugo	P.O. Box 77113, Nairobi	123	Purity Gitonga	P.O. Box 10468, Nairobi
13	Njuguna Ng'ethe	P.O. Box 77355	124	Rev. Kimwele	P.O. Box 68842, Nairobi
14	James Ochieng'	P.O. Box 52436, Nairobi	125	Rev. Simiyu	None
15	Mary Wambui Muiruri	None	126	Lilian Murugi	P.O. Box 71953, Nairobi
16	Dominic Otieno Apiyo	P.O. Box 40407, Nairobi	127	Benard Okore	P.O. Box 18670, Nairobi
17	Barack Obat Blasto	P.O. Box 77361, Nairobi	128	Daniel Muteti	P.O. Box 1105, Nairobi
18	Zipporah Chege	None	129	Samson Shikanda	None
19	Zena Muthoni	None	130	Modi Martin Onyango	P.O. Box 18670, Nairobi
20	Protus Odhiambo	P.O. Box 13195, Nairobi	131	Pst. Joshua Museti	None
21	Pascal Owino	P.O. Box 13195, Nairobi	132	Kennedy Lujaja	P.O. Box 76721, Nairobi
22	Teresia Kabio	P.O. Box 77574	133	Gladys Gachie	P.O. Box 77020, Nairobi
23	Susan Wanjiru	P.O. Box 77020, Nairobi	134	Eudias Wanjiri	None
24	Paul Mwai	P.O. Box 77416, Nairobi	135	Jane Kavimbi	None
25	James Ogindo	P.O. Box 77252, Nairobi	136	Esther Njugunah	P.O. Box 77355, Nairobi
26	Walter Ombewa	None	137	Shadrack Kamau	None
27	Stephen W. Manyasa	P.O. Box 77525, Nairobi	138	Mary N. Kamande	P.O. Box 43324, Nairobi
28	Paul Oreny	P.O. Box 70392, Nairobi	139	Mugure Karui	P.O. Box 43324, Nairobi
29	Eva Hezekiah Owiye	P.O. Box 11267, Nairobi	140	Boniface K. Waweru	None
30	E.V. James Wetaba	P.O. Box 11267, Nairobi	141	Cicilia Wanjiku	P.O. Box 77190, Nairobi
31	Alice Muthoni	P.O. Box 77135, Nairobi	142	Zablon Kabaria	P.O. Box 71478, Nairobi
32	Danel Ojwang'	P.O. Box 77363, Nairobi	143	Rose Omondi	P.O. Box 33154, Nairobi
33	Yuda Baraza	P.O. Box 7088, Nairobi	144	eresia Wanjiku	P.O. Box 77190, Nairobi
34	Yogo Micah	P.O. Box 77363, Nairobi	145	Kepher Ramaji Audiany	None
35	Gichohi Ndirangu	None	146	Timothy Akhonya Omutere	P.O. Box 71288, Nairobi
36	John Owa	P.O. Box 47569, Nairobi	147	Leah Mugambi	P.O. Box 33244, Nairobi
37	Mary Wanjiku	P.O. Box 6152, Nairobi	148	Joseph Kamau Mwaura	P.O. Box 77123, Nairobi
38	Veronicah Munee	P.O. Box 329, Nairobi	149	Stephen Mwangi	P.O. Box 22787, Nairobi
39	Francis N. Obwamu	P.O. Box 48230, Nairobi	150	Hanna Waya	None

40	Estone Salaro	P.O. Box 55, Nairobi	151	Samson Omondi	P.O. Box 546228, Nairobi
41	Allan Mwanzi	P.O. Box 715, Nairobi	152	Charles Gathogo	P.O. Box 69066, Nairobi
42	Hezron N. Ochieng'	P.O. Box 43199, Nairobi	153	Patrick Njogu	P.O. Box 67066, Nairobi
43	John O. Oduol	P.O. Box 73808, Nairobi	154	Marcy Wanjiru	None
44	William Ochieng'	P.O. Box 71728, Nairobi	155	Francis Kilet	P.O. Box 79448, Nairobi
45	Chrispine Odhiambo	None	156	Beth Wngoi	P.O. Box 31005, Nairobi
46	James Mungai	P.O. Box 426-00300 NRB	157	J. Ojiambo	P.O. Box 30599, Nairobi
47	Peter Omengo Omtere	P.O. Box 43534, Nairobi	158	Freshia Wairimu	P.O. Box 31005, Nairobi
48	Charles Kithinji	P.O. Box 53722, Nairobi	159	Scoler Njoki	P.O. Box 31005, Nairobi
49	Ignatius Odipo	P.O. Box 6473, Nairobi	160	Mary Wanja	None
50	Pauline Wanjiku	None	161	Damian Omamo	P.O. Box 42039, Nairobi
51	Yuda Baraza	P.O. Box 7088, Nairobi	162	Elija Alotira	P.O. Box 123, Shinyula
52	George Opondo	P.O. Box 77461, Nairobi	163	Kevins Otieno	P.O. Box 42039, Nairobi
53	Siphora Nduta	P.O. Box 77123, Nairobi	164	Rhoda Gacheru	P.O. Box 77020, Nairobi
54	Misheck Meeme	P.O. Box 16447, Nairobi	165	Charles m. Gichuru	P.O. Box 165, Nairobi
55	Chris M. Maina	P.O. Box 73366, Nairobi	166	Joseph Mukoma	P.O. Box 77020, Nairobi
56	Stephen Gicigo	P.O. Box 490, Nairobi	167	Mugo Mwangi	P.O. Box 7697, Nairobi
57	Stephen Kibathi	P.O. Box 16341, Nairobi	168	Gabriel Nzomo	P.O. Box 13195, Nairobi
58	Joseph Owuor Abong'o	P.O. Box 30075, Nairobi	169	Kamau K.	P.O. Box 220743, Nairobi
59	Nancy Wandia	P.O. Box 77020, Nairobi	170	Lydia W. Kinyua	P.O. Box 77123, Nairobi
60	Wanjahi Mungai	None	171	Kabiti Kabeti	P.O. Box 10386, Nairobi
61	Stephen Ndung'u	P.O. Box 71817, Nairobi	172	Esther Njoki	None
62	Elizabeth Njambi	None	173	Tabitha Ambichi	None
63	Charles Muhoro	None	174	Irene Adhiambo	None
64	Peter Maina	P.O. Box 77182, Nairobi	175	Kamu Mwangi	P.O. Box 30422, Nairobi
65	Stephen Migwi	P.O. Box 77537	176	James Kuria	None
66	Jenifar Adhiambo	None	177	John Ambusi	P.O. Box 8486, Nairobi
67	Jane Wanjiru	None	178	Felix Mwale	P.O. Box 57026, Nairobi
68	Joseph Mwangi	None	179	Felix Mwale	P.O. Box 57026, Nairobi
69	Dorris Mbala	P.O. Box 41584, Nairobi	180	Onyango George	P.O. Box 42267, Nairobi
70	Samson Muiruri	None	181	Walter Odhiambo	P.O. Box 46727, Nairobi
71	Teddy Wambua	P.O. Box 74477, Nairobi	182	Mutiso Mhoka	None
72	Janet Kimaigu	None	183	Mutiso Mhoka	None
73	Bernard Ochieng'	P.O. Box 77343, Nairobi	184	Patrick Gitai	P.O. Box 77537, Nairobi
74	Charles Mwangi	P.O. Box 165, Nairobi	185	Martha Muthoni	P.O. Box 52426, Nairobi
75	Rone Achoki	P.O. Box 49795, Nairobi	186	Peter Mutunga	None
76	Kamande Juma	P.O. Box 16264, Nairobi	187	Beth Nyambura	None
77	David Mugo	P.O. Box 77113, Nairobi	188	Sarah Wairimu	None
78	Ezakiel Kiahonye	P.O. Box 11267, Nairobi	189	Kenneth Omollo	P.O. Box 40433, Nairobi
79	Milicent Odhiambo	P.O. Box 71083, Nairobi	190	Dennis Ngiso	P.O. Box 77255, Nairobi
80	Ian Owino	P.O. Box 30080, Nairobi	191	Morris omondi	None
81	Barnabas Okihako	P.O. Box 51624, Nairobi	192	Edward Otieno	P.O. Box 77255, Nairobi
82	Loise Wanjiku	None	193	Peter Maina	P.O. Box 1314, Nairobi
83	Loise Wanjiku	None	194	Josphart Waweru	P.O. Box 742603, Nairobi
84	Michael Ochieng'	None	195	Dorsilus Akinyi	None

85	Fanuel Otieno	P.O. Box 30242, Nairobi	196	Moses Muya	P.O. Box 77105, Nairobi
86	Rev. Boniface Obando	P.O. Box 914, Ruaraka	197	James Muriuki	None
87	Samwel Muchiri Kamunyu	P.O. Box 77092, Nairobi	198	Antony Kariuki	P.O. Box 51226, Nairobi
88	Agnes Wanjiru Ng'ang'a	P.O. Box 50403, Nairobi	199	Paul Mutiso	None
89	Ali Mugambi Ngangu	None	200	Johson Kanene	P.O. Box 54, Gikoemuzanga
90	Robert Wambua	None	201	Joseph Gathungu	P.O. Box 77962, Nairobi
91	Christopher Mwanzia	None	202	Margret Wanjiru	None
92	Ephantus Mwangi K	P.O. Box 77020, Nairobi	203	Susn Mwaga	None
93	Wycliff Siundu	P.O. Box 56990, Nairobi	204	Deborh Kioko	P.O. Box 31, Makueni
94	Benard Machaira	None	205	Felix Arubala	P.O. Box 15489, Nairobi
95	Mwai Daniel	P.O. Box 199, Nairobi	206	Omollo Peter	None
96	Jane Waithera	None	207	Endegwa Erics	None
97	Patricia Nzioka	None	208	Anthony B. Masinde	P.O. Box 10902, Nairobi
98	Martin Nyingi	P.O. Box 77242, Nairobi	209	Evans Omari M.	P.O. Box 61662, Nairobi
99	Elizabeth Atieno	None	210	Vincent Ouma	None
100	Rose Mirara	None	211	Kariuki Ngari	P.O. Box 13195, Nairobi
101	Susan Adhiambo	None	212	John Ambuzi	P.O. Box 8486, Nairobi
102	Felister Nyambur	None	213	Kariuki Ngare	P.O. Box 13195, Nairobi
103	Harun Karani	None	214	Stephen Abade	P.O. Box 71128, Nairobi
104	Kimani George	None	215	Dako okumbo	P.O. Box 77287, Nairobi
105	Nicholas Mwanzia	P.O. Box 45921, Nairobi	216	Jacob Oduor Namkula	P.O. Box 70660, Nairobi
106	Joseph Maina	P.O. Box 75317, Nairobi	217	Lesho Njeri	None
107	Peter Macharia	None	218	Elizabeth Njeri	P.O. Box 77332, Nairobi
108	Francis Gatitu	None	219	Judy Waithera	P.O. Box 77332, Nairobi
109	Gideon Musyoka Mwose	P.O. Box 30075, Nairobi	220	Moris Omusula	P.O. Box 13004, Nairobi
110	Richard Mcomallah	P.O. Box 32101, Nairobi	221	George Muroki	P.O. Box 77066, Nairobi
111	Francis Kusoba L.	P.O. Box 72309, Nairobi	222	Peter Njonge	P.O. Box 67485, Nairobi
223	Lucy N Kimeria	Box 54860 Nbi	256	Samuel Njoroge	Tel 015431044
224	Jamal gachoka	N/A	257	Christopher B Mwanzia	Box 77123 Nbi
225	Christine Kezia	Box 34005	258	Leah M	Box 33244 Nbi
226	Evans Gor	Box 533 Nbi	259	John Mwangi	Box 28180 Nbi
227	Hon. Maina Kamanda	N/A	260	David Mwangi	Box 40891 Nbi
228	Cllr. J M Mahota	Box 16091 Nbi	261	Joseph Mukoma	Box 77020 Nbi
229	Cllr. S M Wachira	Box 70556 Nbi	262	J Gakunya Charagu	Box 416 Nbi
230	Thiongo Kagicha	Box 56684 Nbi	263	Chrisantus Nyaega	Box 46026 Nbi
231	Simon Ruiyi Thiga	Box 16380 Nbi	264	Hospital Hill High Sch.	Box 56007 Nbi
232	Kareka Kimotho	Box 22825 Nbi	265	Daphine Muunde	Box 73820 Nbi
233	Olang J C	Box 30197 Nbi	266	Annastasia njue	Box 77553 Nbi
234	James Githaiga	Box 30075 Nbi	267	Veronica Wangui K	N/A
235	Gedi Muhumed	Box 16244 Nbi	268	Silas A Magukee	Box 6300 Nbi
236	John Muthuri	Box 6887 Nbi	269	Amos C H Budi	Box 66324 Nbi
237	Ochieng Osano	Box 43031 Nbi	270	Faustine K	N/A
238	Josephat Okwako	Box 19712 Nbi	271	Pr. Jean Pierre Maiywa	Box 40829 Nbi
239	Machoka Maseme	Box 40829 Nbi	272	Abraham Mwangi	Box 47736 Nbi
240	Hannah Wambu	Box 25055 Nbi	273	Florence Ngina	N/A
241	Susan Wangari	Box 72065 Nbi	274	David Nzioka	Box 75603 Nbi
242	Wycliff Muema	N/A	275	Fred Abira	Box 66807 Nbi

243	K I Mutiga	Box 11927 Nbi	276	Stephen Muiruri M	Box 6434 Nbi
244	Patrick Kahanyaa	Box 33225 Nbi	277	Samuel odamo Otieno	Box 47714 Nbi
245	Juma Williams	Box 4303 Nbi	278	Japheth Rob	N/A
246	J G Macahria	Box 77190 Nbi	279	Nyngi Ishmael	Box 139 Ngara
247	Bernard M Kamira	Box 77255 Nbi	280	Samuel N Njoroge	Box Riruta
248	Christopher Maina	Box 77005 Nbi	281	Valentine Miguna	Box 54501 Nbi
	Peter R Githinji				
249	Samuel Munguti	Box 762873 Nbi	282	Monica Wanjiku	N/A
250	Bernard Kiroro	Box 30197 Nbi	283	David Mburu	Box 59382 Mbi
251	Cyrus Mwangi	Box 18150 Nbi	284	Cllr. John Gachuka	Box 35121 Nbi
252	Oduor Nixon	Box 601 Nbi	285	J K Mwaura	Box 77123 Nbi
253	David Kamau Kinuthia	N/A	286	A P Mbugua	Box 10415 Nbi
254	G K Kirima	N/A	287	George Marita	N/A
255	J Ogollo	Box 2306 Nbi			

KARIAKOR SOCIAL HALL

No.	Name:	Address:	No	Name:	Address:
1	Stephen Odera Opula	Box 75603 Nbi	85	Okello Nelson	Box 75603 Nbi
2	Reagan Masinde	Box 30246 Nbi	86	Moses Lukhanyu	Box 75603 Nbi
3	Paul Mwangangi	N/A	87	Lawrence Odhiambo	Box 6358 Nbi
4	Purity Gitonga	Box 10468 Nbi	88	Musinde Sally	Box 75603 Nbi
5	William Amuok	N/A	89	Francis Mwangi	
6	Robert Mwangi	Box 2056 Nbi	90	Steven Kamau	
7	Athuman Mwaura	Box 13177 Nbi	91	Shadrack N Kirunga	Box 1169 Nbi
8	Mourice Ngugi	N/A	92	John Njoroge Njuguna	Box 32176 Nbi
9	George H Osen	Box 58330 Nbi	93	Wamotto Kulundu	Box 44830 Nbi
10	Bruce Kathurima	Box 13195 Nbi	94	Peter K Matata	N/A
11	Ndele Aloyce Ndele	N/A	95	Halwenge Albert	Box 4768 Nbi
12	Mbatha Nzinga	N/A	96	Francisica Khakayi	Box 69006 Nbi
13	Timothy V Meja	Box 75603 Nbi	97	Beverlyne Osanya	Box 75603 Nbi
14	Dalmas Momanyi	Box 7084 Nbi	98	Evelyne Onoka	Box 44804 Nbi
15	Charles Kamau Mwangi	Box 3246 Nbi	99	Marcos Atsiaya	Box 13238 Nbi
16	George Hosea Osen	N/A	100	Albert Halwenge	Box 4768 Nbi
17	Joseph Ogula	N/A	101	Nicholas A Inguku	Box 1432 Nbi
18	Athuman Mwaura	N/A	102	Alice Muthoni	Box 77135 Nbi
19	Gideon Macharia	N/A	103	G K Njuguna	Box 50056 Nbi
20	Pauline Wanjiku	N/A	104	James Njoroge	Box 32176 Nbi
21	Elisha Ochieng'	Box 131484 Nbi	105	Gladys Ofula	Box 75603 Nbi
22	David Mburu	Box 59382 Nbi	106	Rev Barack O A Orange	Box 58330 Nbi
23	Julius Mwangi	Box 342 Nyeri	107	Frank Otieno	Box 45627 Nbi
24	Hiram Waweru	Box 3181 Nbi	108	Joseph M Kimani	Box 16359 Nbi
25	Edward Shikanda	Box 75603 Nbi	109	G N Odeny	Box 60166 Nbi
26	Masika Joel	Box 763815 Nbi	110	N N Momanyi	Box 70574 Nbi
27	Musinde Sally	Box 75603 Nbi	111	Jackson Kiniaru	Box 13024 Nbi
28	Kinyati Waraho	Box 28044 Nbi	112	Wilson Maloba	Box 308 Nbi
29	James Maneno	Box 16364 Nbi	113	Benson Maina	N/A
30	Micheal Amuok	Box 60620 Nbi	114	Buxton Atuta	Box 30465 Nbi
31	Andrew Owell	Box 75603 Nbi	115	Bernard Waweru	Box 22216 Nbi
32	Charles Njuru	Box 42603 Nbi	116	Ephrahim Otieno	N/A
33	Caroline Njeri Njoroge	Box 32176 Nbi	117	Julian Muthoni	Box 13232 Nbi
34	Martin N Kiguru	N/A	118	Caroline Kaveza	Box 13232 Nbi
35	Winfred M Nzili	Box 43790 Nbi	119	Cleophas Ochieng	Box 36536 Nbi
36	Geoffrey Gitau Mwangi	Box 72645 Nbi	120	Josphine Muthera	n
37	Gonia Anne	Box 76551 Nbi	121	Wainaina Alexander	Box 22517 Nbui
38	Leila Chibole	Box 76551 Nbi	122	Josephine Cherobon	Box 30311 Nbi
39	Dickson Weru	Box 76551 Nbi	123	Paul K Ngugi	Box 31624 Nbi
40	Philip Omondi	Box 71899 Nbi	124	Jackline Awuor	Box 75603 Nbi
41	Peter Otieno	Box 41405 Nbi	125	Siada A Hassan	Box 30108 Nbi
42	Amokoye N Joab	N/A	126	Florence Murihia	Box 40730 Nbi
43	Moses Chege	Box 56729 Nbi	127	Noel Nyamakala	Box 30075 Nbi
44	Martin Mutulu	Box 57927 Nbi	128	Daniel o Augaustine	Box 30124 Nbi
45	Martha King'oo	Box 43790 Nbi	129	Joan Mna Richardson	Box 13943 Nbi
46	Jane W Ranji	Box 43790 Nbi	130	Joseph Karanja	Box 30861 Nbi
47	Azariah james	Box 43790 Nbi	131	Paul Wala	Box 30599 Nbi
48	Mercy Mwelu	Box 43790 Nbi	132	Rosemary Nyambura	N/A
49	Emmanuel Muema	Box 43790 Nbi	133	Lazaro Njuguna	Box 13189 Nbi
50	Charles Wayodi	Box 40238 Nbi	134	Thadues M Mutisya	N/A
51	Lydia Nyambura	Box 77123 Nbi	135	Simon K Oduor	Box 19608 Nbi
52	Joseph Kamau Mwaura	Box 77123 Nbi	136	Patrick Kiarie Rubia	Box 33620 Nbi
53	Susan Owiro Chege	Box 28657 Nbi	137	Elizabeth M Muanye	Box 30148 Nbi

54	David Nzioka	Box 75603 Nbi	138	Norah Wamuyuy	Box 13232 Nbi
55	Tom Mbugua	N/A	139	Ishamel M Nyingi	Box 139 Ngara
56	Eraustus Kahua	N/A	140	Gladys Mugure	Box 77020 Nbi
57	Alyce Moche	Box 75603 Nbi	141	Jane Wairimu	N/A
58	Mercyline Ochieng	Box 75603 Nbi	142	Joyce Muthoni	N/A
59	Beatrice Njeri	Box 75603 Nbi	143	Vitalis Wangalawa	Box 60620 Nbi
60	Fauzia Mwikali	N/A	144	Angeline Nandwa	Box 75603 Nbi
61	Violet Mmbone	Box 7530 Nbi	145	Peter soto	Box 5464 Nbi
62	Edward Atsiaya	Box 75603 Nbi	146	John Mbutu	Box 5464 Nbi
63	Wandera Festus	Box 75603 Nbi	147	Lucy	N/A
64	Brain Otieno	Box 75603 Nbi	148	Mercy Ochieng	Box 75603 Nbi
65	Samuel Mwangi	Box 75603 Nbi	149	Ali Mugambi	N/A
66	Richard Lihanya	N/A	150	Benjamin Siluda	N/A
67	Julius Kang'ethe	N/A	151	Louise Achieng'	Box 30311 Nbi
68	Michuki	N/A	152	Peter Wambaki	Box 38272 Nbi
69	Lee	N/A	153	Abdulhakkem Suleiman	Box 32404 Nbi
70	Patrick Wamalwa	Box 6065 Nbi	154	Maingi wa Kiilu	Box 7485 Eldoret
71	Rueben N Kabea	Box 69628 Nbi	155	Ofala wo Omungala	Box 75603 Nbi
72	Emily Akoth Ambatia	N/A	156	Samuel Maina	Box 18773 Nbi
73	Tom Ngumbi	N/A	157	John Mwangi Mahata	box 16091 Nbi
74	Esther Wanjiru	N/A	158	Paul Wakuru	Box 8782 Nbi
75	Odoyo Cornel	Box 75603 Nbi	159	Nyandega G N	Box 30121 Nbi
76	Mama Isikuti-Regina Olwako	N/A	160	Thiru Kabaria	Box 71896 Nbi
77	Asa Bidali	N/A	161	David Mutua	Box 6428 Nbi
78	Ochenge Peter	Box 75537 Nbi	162	David Gikuru	Box 28333 Nbi
79	John M Wambua	Box 65 Machakos	163	Francis Kariuki	Box 31298 Nbi
80	Joseph K Gitau	N/A	164	John Ogeya	N/A
81	Joseph M Makala	Box 30140 Nbi	165	Kivinda Kilonzo	Box 12772 Nbi
82	Mnairi Kinangi	Box 46379 Nbi	166	Eva Wagio	N/A
83	Peter Mugo	Box 1399 Nbi	167	Josephine Aska	Box 33445 Nbi
84	Hon Macharia Muraya	Box 69182 Nbi			