

TABLE OF CONTENTS

Preface	i
1. District Context	1
1.1. Demographic characteristics.....	1
1.2. Socio-economic Profile.....	1
2. Constituency Profile	1
2.1. Demographic characteristics.....	1
2.2. Socio-economic Profile.....	2
2.3. Electioneering and Political Information.....	2
2.4. 1992 Election Results.....	2
2.5. 1997 Election Results.....	2
2.6. Main problems.....	3
3. Constitution Making/Review Process	3
3.1. Constituency Constitutional Forums (CCFs).....	3
3.2. District Coordinators.....	5
4. Civic Education	6
4.1. Phases covered in Civic Education	6
4.2. Issues and Areas Covered	6
5. Constituency Public Hearings	6
5.1. Logistical Details.....	6
5.2. Attendants Details.....	7
5.3. Concerns and Recommendations.....	7
Appendices	29

1. DISTRICT CONTEXT

Embakasi 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. CONSITUENCY PROFILE

Embakasi consists of Umoja, Komarock, Ruai and Njiru sublocations of Njiru Location; Embakasi and Mihago sublocations of Embakasi Location; Kariobangi South and Dandora location of Nairobi.

2.1. Demographic Characteristics

Constituency Population	Male	Female	Total	Area Km²	Density (persons/Km²)
	227,098	207,786	434,884	208.3	2,088

2.2. Socio-Economic Profile

Mainly middle class and lower class people inhabit Kasarani constituency. In this area, housing schemes that were initially conceived as grand and bright ideas have since degenerated into slums. These include Dandora and Umoja where uncontrolled and unplanned structures of all shapes and sizes have come up. The influx of people to the area has overstretched the capacity to offer social amenities.

2.3. Electioneering and Political Information

This constituency is predominantly an opposition zone. As evidenced during past elections, the candidates' ethnic background, charisma and record of accomplishments play an important role in determining the electoral outcome. Kikuyu candidates have always had the upper hand. Like the rest of Nairobi Constituencies, the opposition since 1992 has always worn the seat. In 2002, the National Rainbow Coalition took the seat.

2.4. 1992 General Election Results

1992 TOTAL REGISTERED VOTERS			91,688
CANDIDATE	PARTY	VOTES	% VALID VOTES
Henry Ruhiu	FORD-A	18,477	34.94
Muhuri Muchiri	DP	15,039	28.44
Munyua Waiyaki	FORD-K	12,772	24.15
David Mwenje	KANU	6,590	12.46
<i>Total Valid Votes</i>		<i>52,878</i>	<i>100.00</i>
Rejected Votes		-	
Total Votes Cast		52,878	
% Turnout		57.67	

2.5. 1997 General Election Results

1997 TOTAL REGISTERED VOTERS			114,354
CANDIDATE	PARTY	VOTES	% VALID VOTES
David Mwenje	DP	23,953	39.91
Agnes Nyaboke	NDP	9,702	16.16
Muhuri Muchiri	KANU	6,606	15.26
Florence Awuoche	SDP	4,884	8.14
Henry Ruhiu	SAFINA	4,776	7.96
Jael Mbogo	FORD-K	3,801	6.33

Dr. Munyua Waiyaki	UPPK	2,541	4.23
Onesmus Mbali	KNC	879	1.46
Omari Nyairo	KSC	327	0.54
<i>Total Valid Votes</i>		<i>60,022</i>	<i>100.00</i>
Rejected Votes		1,297	
Total Votes Cast		61,319	
% Turnout		53.62	

2.6. Main Problems

Apart from congestion, roads in the area have been neglected and there is now a permanent traffic jam on outer ring road. Drainage is inadequate and during the rainy season, this translates into pools of stagnant water that are breeding grounds for mosquitoes. Malaria and meningitis are real threats to the health of the people. Muggings and burglaries are common, as are cases of lynching of suspected thieves. Proper housing is also lacking in the area.

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 in the first half of the year 2002.

4.1. **Phases and issues raised 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 than enabled Kenyans to make informed choices and present their views on constitutional review.

4.2. **Issues and areas covered**

- The Constitution.
- Emerging Constitutional issues.
- Structures and systems of government.
- Governance - meanings and levels.

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. **Venues:**

- a) Dandora Kinyango School (Gitari Marigu)
- b) Mukuru Community Centre (Mukuru Kwa Njenga)

3. **Panels**

- a) Commissioners:
 1. Com. Isaak Lenaola
 2. Com. Abdirizak Nunow
 3. Com. Salome Muigai
- b) Secretariat
 1. Solomon Anampiu - Programme Officer
 2. E. Wetangula - Assist. Programme Officer
 3. Regina Mwachi - Verbatin Recorder
 4. David Muturi - Language Interpreter

5.2. **Attendance Details**

Category	Details	Number
Number of People Who Presented		120
Sex	Male	80
	Female	30
	Not Stated	10
Presenter Type	Individual	91
	Institutions	28
	Not Stated	1
Educational Background	Primary Level	26
	Secondary/High School Level	66
	College	3
	University	7
	None	6
	Not Stated	12
Form of Presentation	Memoranda	0
	Oral	80
	Written	8
	Oral + Memoranda	1
	Oral + Written	31
	Not Stated	0

5.3. **Concerns and Recommendations**

The following are the recommendations made by the presenters in Embakasi 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 have a preamble. [4]

The preamble should reflect our common:

- Experiences of a bitter past, perpetual civil negligence, denied rights, patience and tolerance.
- Belief in a just society, for the welfare of all Kenyans, both for the present and future generations.
- Commitment towards enhancement of love, peace and unity
- Cultural diversity
- The sovereignty of all Kenyans

5.3.2. **DIRECTIVE PRINCIPLES OF STATE POLICY**

The constitution should:

- Capture the national philosophy and guiding principles of Kenya.
- Provide that the law should apply in a non-discriminatory manner to all Kenyans.
- Provide for the separation of the church from the state.
- Be based on the principles of tolerance, civil liberty and religious liberty.
- Provide for democratic principles, which reflect that the constitution belongs to the people.
- Provide for the principle of equal development of all religions.

5.3.3. **CONSTITUTIONAL SUPREMACY**

The constitution should provide that any amendment to the constitution requires:

- a 75% vote in parliament
- a 80% vote in parliament
- a 85% vote in parliament
- an independent body and not by parliament

Additionally:

- Provide that any amendments shall be done through a public referendum. [8]
- Provide that an independent body should conduct referendums.
- Make provisions for MP's to conduct referendums in their constituencies and forward the results to the national assembly.

5.3.4. **CITIZENSHIP**

The constitution should:

- Provide that all children born of Kenyan parents, regardless of the parent's residence, be entitled to automatic citizenship.
- Confer automatic citizenship to all children born of at least one Kenyan parent. [3]
- Confer to all persons born in Kenyan automatic citizenship.
- Confer automatic citizenship to all persons legally married to a Kenyan citizen irrespective of gender.
- Provide that all citizens participate in the creation of wealth, formation of government and safeguarding local resources
- Allow for dual citizenship [3]
- Not allow for dual citizenship

- Provide that all citizens be issued with IDs
- Provide that issuance of IDs be simplified so that one can get an ID from anywhere in the country [3]
- Provide for the streamlining of ID issuance and elimination of ethnic discrimination in the issuance of IDs [2]
- Provide that IDs, driving licenses, birth certificates and passports be used as proof of citizenship [4]
- Simplify the issuance of ID cards [4]
- Provide for street children to be issued with registration certificates and national ID cards.

5.3.5. **DEFENCE AND NATIONAL SECURITY**

The constitution should:

- Provide for equal recruitment of citizens into the army or police force throughout the country
- Provide that police powers be reduced to curb corruption
- Provide for the disciplined forces to undergo training on human rights
- Provide for the disciplined forces to be involved in development activities such as construction of roads
- Provide for the establishment of the armed forces [2]
- Provide for better remuneration of the police force
- Provide for strict disciplinary procedures and mechanisms to discipline errant police officers
- Provide for disciplining of police officers who commit any crime
- Introduce measures in the police force that ensure that suspects are not released due to bribery.
- Debar police officers from harassing innocent traders
- Provide for the president to be the commander in chief of the armed forces [4]
- Establish civil police to liaise with the ordinary police force.
- Mandate the police to concentrate only on security matters.

5.3.6. **POLITICAL PARTIES**

The constitution should:

- Provide broad guidelines for the formation, management and conduct of political parties. [3]
- Provide that political parties be involved in national development activities
- Limit number of political parties [3]
- Limit the number of political parties to between 2 and 3
- Limit the number of political parties to 3
- Limit the number of political parties to between 3 and 4
- Limit the number of political parties to 5
- Establish a uniform code of conduct that all political parties must sign.

5.3.7. STRUCTURES AND SYSTEMS OF GOVERNMENT

The constitution should:

- Provide for the formation of a coalition government
- Provide for the formation of a coalition government with all parties with at least 30 MPs in parliament
- Provide for a federal system of government
- Provide a parliamentary system of government with a president, a prime minister, vice president and deputy prime minister
- Provide for a parliamentary system of government headed by a prime minister [2]
- Provide for a post of a prime minister, coming from the party with a majority in parliament, and who should serve for 2 terms of 5 years each
- Confer power on the prime minister to appoint ministers, the Head of the Judicial Service Commission and the Attorney General
- Provide for a Prime Minister to be in charge of all political leadership.
- Provide for a President to be in charge of overall management and administration of government policies
- Provide for a voluntary system of government
- Provide for a federal system of government with regional units and a central government
- Provide for a federal system of government with governors heading a governing council
- Provide for a federal parliament in charge of soliciting and appropriation of funds, making laws on security, health and education
- Provide for a bicameral parliamentary system with an upper house of elected MPs and a lower house composed of representatives of special interest groups and regions.
- Provide for a ceremonial president
- Retain the presidential system of government.
- Provide for the president to be the head of state.
- Provide that the people elect a Prime Minister to answer questions in parliament.
- Adopt a federal system of government.

- Provide for an AG in every constituency to preside over the cases.
- Provide that the people directly elect the VP. [4]
- Provide that the VP should be the running mate of the president during elections [3]
- Provide for the VP to attend sessions and answer questions concerning his office.
- Provide that the VP should be impeached for misconduct and should not belong to a political party.
- State that if the president is a Christian then the VP should be a Muslim.
- Not give the AG powers to terminate cases before judgment has been passed. [2]
- Empower the prime minister to appoint the AG.
- Provide that the AG should be elected by the people
- Provide for two AG's who should be appointed by the PM and the LSK.

5.3.8. **THE LEGISLATURE**

Parliament:

- Provide for a two-chamber parliament. The upper house should have a veto power over the lower house.
- Provide for parliament to vet all appointments of senior public officers [3]
- Provide for parliament to vet the appointments of the attorney general, controller general and auditor general, public service commissioners, electoral commissioners, provincial commissioners, permanent secretaries, parastatal heads and police commissioners [2]
- Provide for parliament to vet appointments of ministers and assistant ministers
- Provide for parliament to vet all presidential appointments with a 65% majority vote
- Provide for parliament to vet the appointment of the Ombudsman with a 65% majority vote
- Provide parliament with power to create new ministries
- Provide for parliament to impeach the president if he is at fault
- Provide for parliament to impeach the prime-minister if he is at fault
- Provide for parliament to vet the salary of the president and the prime minister
- Provide parliament with the mandate to appoint CKRC commissioners
- Provide parliament with the mandate to change constituency boundaries
- Provide parliament with the mandate to approve excision of forests
- Provide parliament with the mandate to set all national holidays
- Provide parliament with the mandate to discipline all errant officers
- Provide for the legislature's independence
- Provide for parliament to have control over its own calendar [5]
- Provide for standing orders to determine the code of conduct for members of parliament
- Provide that the president shall not have veto power over legislation in parliament
- Provide that parliament have the power to pass bills without the president's ascent
- Provide that the president shall not have the power to dissolve parliament

- Provide that parliament should vet all appointments of electoral commissioners
- Provide that parliament vet the appointments of all senior constitutional officers.
- Empower the parliamentary service to control the calendar of parliament.

Members of Parliament:

- Provide that being a member of parliament be a full time job
- Provide that members of parliament have at least an “O” level education
- Provide for members of parliament be at least graduates
- Provide for members of parliament to at least pass English and Kiswahili tests
- Provide for aspiring members of parliament to be of sound mind and with clean records
- Provide for moral and ethical qualifications for all parliamentary candidates [2]
- Give voters the right to recall non-performing MPs by a vote of no confidence
- 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.
- Give voters the right to recall non-performing MPs by way forcing them to appear before a DDC to defend themselves and the DDC shall recommendation to the ECK that the speaker declare the seat vacant
- Provide that MPs have public offices in their constituencies.
- Debar MPs from legislating their own remuneration.
- Limit MPs salaries to Kshs 220,000 with no pension or medical benefits
- Abolish the post of nominated MPs except for women
- Increase the post of nominated MPs to 24 and ensure that women take up 30% of them
- Preserve the post of nominated MPs for vulnerable groups [2]
- Provide for nomination of MPs to be done by political parties [2]
- Provide for MPs to seek permission to be absent from parliament from the speaker
- 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.
- Set a minimum age of 35 for all parliamentary aspirants.
- Set a minimum age of 18 years of age.
- State that all presidential candidates should at least have reached the age of 25 years.
- Set a minimum age requirement of 21 years for all presidential candidates.
- A presidential candidate should be between the ages of 18 and 70 years.
- Provide that a presidential candidate must be no more than 65 years and no less than 30 years
- Amend the language test as it is currently inadequate.
- Empower Kenyans to have the right to recall their MP. [6]
- Limit the term of service of MPs to three-five year terms.
- Require that MPs speak and write the language of their constituents in the rural areas, they should at least hold one public rally a month.
- Provide that the PSC determine the salaries of MPs the president and the prime minister.
- Provide for women to be nominated to parliament
- Make provisions for a coalition government consisting of parties that have at least 30 MPs represented in government.
- Make provisions for a coalition government. [2]
- Provide that parliament have the power to pass bills without the presidents ascent.
- Not provide the president with the power to dissolve parliament.

5.3.9. THE EXECUTIVE

The constitution should provide:

- That the president shall not be a member of a political party
- That the president should at least have a secondary education
- That the president be at least a graduate
- That the president shall not engage in any business activities
- For a code of conduct for the president
- That the president be of sound mind
- That the president shall hold office for two terms
- That the president shall hold office for eight years
- That the president shall hold office for seven years
- That the president shall have the power to deal with hard core politicians
- That the president should be subject to the law. [7]
- Limit to the powers of the president [12]
- For the impeachment of the president.[4]
- For debarring of the president from making appointments of the senior public officers, Attorney generals, Kadhis, parastatal heads and all commissioners
- For the president to attend all parliamentary questions and answer all questions pertaining to his office
- That the president should not be an elected MP [6]
- Limit the presidential term to two terms of five years each. [2]
- Clearly stipulate the powers of the president.
- Provide that the VP should be impeachable for any misdeeds whilst in office.
- Establish an independent body to appoint ministers and heads of parastatals.

Size of Government:

- Provide for definite and specific number of ministries and make membership of the cabinet known.
- Ministers be elected by the citizenry.
- A ministry of children affairs.
- A cabinet with only 15 ministries. [2]
- Limit the number of ministries. [2]

Provincial Administration:

- Abolish the provincial administration structure of government [2]
- Maintain the provincial administration structure of government
- Strengthen the provincial administration
- Provide that provincial administrators be elected by the local citizenry
- Limit the powers conferred on chiefs and debar them from electing kangaroo courts
- Provide for transfers of chiefs
- Be empowered to impeach the president due to misconduct. [3]
- Vest more powers in the provincial administration especially for developmental purposes.
- Remove the chiefs from the processes of acquiring I.Ds.

5.3.10. **THE JUDICIARY**

The constitution should provide:

- For a tribunal elected from churches, judiciary and other stake holders to look into the legal proceedings involving the president
- For a special court to deal with membership of the national assembly instead of the high court.
- For more resident judges at local courts
- For the independence of the judiciary. [3]
- That court prosecutors be persons learned in law but not police officers
- For the impartiality of courts in discharging cases
- For the establishment of a supreme court. [2]
- For a constitutional court to be established. (2)
- For a commission to appoint members of the judiciary
- For courts to deal with transport cases only
- That all judges and the chief justice be appointed by the president
- That the chief justice be appointed by the president but be vetted by parliament
- That the chief justice be appointed by the president on recommendation by the judicial service commission.
- That judges of the supreme court be appointed by a grand jury elected by the Judicial Service Commission
- That the Chief Justice be appointed by the LSK
- That all judges be appointed by MPs and lawyers
- For lawyers to specialize in different legal aspects at the university level
- For the judges to retire at 60 years
- For the judges to retire at 65 years
- That Kadhis have a degree in Islamic law.
- That Kadhis be appointed by Muslim leaders and scholars
- That Kadhis be appointed by Islamic jurists.
- That Kadhis Court have appellate jurisdiction
- For the establishment of courts in every constituency to ensure all people have access to courts
- For free legal representation for all Kenyans [2]
- For free legal representation for the poor and non-unionizable employees who cannot afford legal representation.
- That those arrested should be presented in court within 24 hours, as justice delayed is justice denied.
- For legal proceedings to be explained in a simple language.
- Provide for a commission to appoint members of the judiciary.
- Provide that the president appoints all High Court judges
- That judges have the necessary experience and relevant educational qualification.
- That the government establishes courts in every constituency to ensure that people have access to courts.
- For community courts to ensure that all citizens have access to courts.

5.3.11. **LOCAL GOVERNMENT**

The constitution should provide that:

- Mayors and council chairman be elected directly by the people [15]
- Councilors have at least O-level education [3]
- Mayors be at least graduates
- Councilors must pass all language proficiency tests
- All local authority contestants be of sound mind and have clean records
- Voters have the right to recall non-performing councilors [5]
- Councilors be paid not more than Kshs 35,000
- Council chairmen be paid not more than Kshs 45,000
- Mayors be paid not more than Kshs 75,000
- Remuneration of local authority heads be determined by parliament and should be based on the revenue generated by each council
- No allocations be made for nominated councilors
- Councilors serve for a maximum of three, five year terms
- Councilors formulate their own policies and calendar of events
- Councilors be elected from all political parties
- Local government ministers to dissolve councils
- The national assembly to dissolve local councils
- The term of mayors be limited to a term of five years. [2]
- The term of mayors be limited to a two-year period.
- Councilors should be able to work with central government but have some autonomy.
- The Local Authorities Act should be entrenched in the constitution.
- Local authorities to be independent form central government. [3]
- More power be added to the local authorities.
- It should be the job of the local authorities to clean up towns.
- Councilors have a minimum grade division three or D+ in the final exams.
- Councilors must pass English and Kiswahili tests.
- No ex-convicts to contest elections.
- Moral and ethical be qualifications for councilors.
- Constituents to determine the salaries of the councilors.
- Nominated councilors to represent special groups.
- The concept of nominated councilors be retained only for women.
- Funds collected at the council level be used for the development of that particular council

5.3.12. THE ELECTORAL SYSTEM AND PROCESS

The constitution should:

- Entrench secret balloting as the electoral system in Kenya
- Retain the simple majority vote as the basis of winning an election
- Provide for MPs to win by a simple majority vote
- Design an electoral process that enhances women's participation in parliament [3]
- Design an electoral process that allows at least 30% of women's participation in parliament [2]
- Provide that in a presidential election, the winning candidate must get at least 50% of the votes cast, otherwise a runoff between the top two candidates be done. [2]
- Provide that in a presidential election, the winning candidate must get at least 51% of the votes cast. [4]
- Provide that no elected MP will defect from a party while still holding office, otherwise he shall lose his seat
- Provide for constituencies to be demarcated on the basis of the population [3]
- Provide for provincial boundaries to be used to define regional boundaries
- Provide for the reinstatement of original constituencies in Eastlands.
- Ensure that the electoral commission guarantees fairness in constituency boundaries
- Provide that civic, parliamentary and presidential elections be held simultaneously
- Provide that civic, parliamentary and presidential elections be held in separate days [2]
- Provide for continuous voter registration [5]
- Provide for voters in prisons and hospitals their right to vote
- Provide for transparent ballot boxes
- Provide for independent candidates to contest parliamentary and civic election
- Provide for an upper limit of election expenditure by each candidate
- Provide that the date of the general elections be made known to the public well before the elections take place
- Provide that elections be held on 28th and 29th December of every fifth year and that these days be declared public holidays
- Provide that the president be elected directly by the electorate [8]
- Provide that electoral commissioners be appointed by parliament
- Provide that electoral commissioners be appointed by political parties
- Provide that electoral commissioners have security of tenure
- Provide that election commissioners be removed from office by parliament through a majority vote
- Ensure that for vote counting is done at polling stations
- Provide that vote counting be done at one center
- Provide that incase an MP defects they should loose their seat unless they are approved by 2/3 of the constituency assembly.
- Provide for a presidential candidate to be declared a winner he/she must garner at least 25% of the total votes cast in at least 5 provinces. [2]
- Reserve at least 3 seats in parliament for women.
- Make provisions for Kenyans outside the country to vote through their embassies.
- Provide for both ID's and birth certificates to used to acquire voters cards. [2]
- Specify that the election date should be a public holiday.
- Clearly specify the date of the election [2]
- Provide for the 2002 elections to be held under the new constitution. [2]

- Provide that the elections should be held with or without the new constitution.
- Provide that electoral commissioners should be elected by the president. [2]
- Provide for the electoral commission to be an independent body.

5.3.13. BASIC RIGHTS

The constitution should:

- Guarantee protection of human rights for all Kenyans.
- Guarantee the protection of security and employment as a basic right to all Kenyans [6]
- Provide freedom of expression
- Provide freedom of movement of people.
- Provide the freedom of worship [6]
- Regulate the freedom of worship to curtail devil worship and religious cults
- Provide the freedom of worship on Saturdays for SDAs
- Abolish the death penalty and replace it with life imprisonment
- Provide for a one person-one job policy.
- Retain the death penalty
- Provide for the abolition of the death penalty [2]
- Guarantee free and compulsory education up to university level [6]
- Guarantee free and compulsory education up to primary level [6]
- Guarantee free and compulsory education up to secondary level [7]
- Guarantee free and compulsory education up to form two
- Provide for free medical services. [12]
- Provide for free clean water to all [4]
- Provide for the right to food and shelter [6]
- Guarantee the upward revision of minimum wages
- Provide for a one man one job policy [6]
- Provide for protection of all industrial workers against exploitation
- Debar racial discrimination in employment
- Provide for all workers to retire at 50
- Provide for social security to all citizens of more than 65 years
- Provide for affordable housing rents in Kenya
- Guarantee all workers the right to trade union representation [3]
- Guarantee that all recommendations of commissions be made known to the public
- Guarantee religious liberty allowing one to profess, receive and to participate in any form of worship.
- Guarantee the peoples right to freedom of choice.
- Guarantee basic rights to all Kenyans.
- Protect employment, security, food, shelter, clean water, healthcare and education as basic rights for al Kenyans. [6]
- Guarantee all Kenyans a minimum age of Kshs 7600 with Kshs 2000 house allowance and 1500 traveling allowance.
- State that all employers must pay 6 months gross pay to all employees unlawfully terminated.
- Provide for the implementation of the projects made through the spirit of co-operation for the purposes of providing shelter
- Make sure that employers pay their workers well, plus make sure that people are not abused or mistreated in the workplace.

- Guarantee free education. [9]
- Guarantee Kenyans access to information in the possession of the state.
- Ensure that all findings by commissions should be made public
- Be distributed to groups, schools, churches, mosques, bookshops and national libraries, so that all may have access.
- Abolish the Information Secrecy Act.
- Provide that the government give civic education to all citizens [4]
- Be written in simple language to enable all citizens to understand. [3]
- Allow Muslims to wear hijab without harassment.
- Provide that a suspect must appear in court before being imprisoned

5.3.14. **THE RIGHTS OF VULNERABLE GROUPS**

The constitution should:

- Provide for free education, medical care and employment for the disabled.
- Provide for law protecting the interests of and ensuring respect for the disabled.
- Guarantee the entrenchment of the rights of the disabled [3]
- Guarantee and protect rights of women
- Provide for representation of women and disabled in parliament.
- Debar the discrimination of disabled persons
- Provide that government buildings and all public facilities such as transport be structurally sensitive to the needs of the disabled.
- Provide for special learning institutions for the disabled across the country.
- Guarantee and protect the right of children by abolishing child labor [3]
- Rehabilitate and educate all street children [3]
- Protect and provide for all orphans
- Protect and provide for all elderly persons
- Protect and provide for widows and single mothers
- Provide for affirmative action in favor of women [2]
- Provide for fathers to be responsible for the upkeep of their children
- Provide that HIV/AIDS victims be provided with free medication and food and where possible, mobile clinics be provided to reach out to them.
- Provide that HIV/AIDS victims shall not be dismissed from employment if they are still capable of working
- Provide for basic needs of prisoners in custody
- Provide for protection of prisoners against torture and crude treatment in prison.
- Put laws into place to provide for the respect of the disabled
- Provide for the disabled to be assessed and paid a monthly salary of between Kshs 7,000 and Kshs 9,000 to cater for their families.
- Provide for a ministry of the disabled to cater for their concerns.
- Establish and implement laws governing the rights of children especially street children.
- Protect the rights of children [9]
- Establish homes to take care of the aged.
- Respect the rights of pregnant mothers.
- Provide employment opportunities for the poor, plus having community based organizations in their favor.
- Not introduce affirmative action in favor of women, as it is not necessary.

- Provide for prisoners to get good food, clothing and medication.

5.3.15. **LAND AND PROPERTY RIGHTS**

The constitution should:

- Provide that all land shall belong to the government
- Provide that all unutilized land is surrendered to the government and the owners compensated
- Debar the government from grabbing anybody's land
- Provide that boys and girls should have equal right to own their parents land or ancestral land
- Provide that people should provide with title deeds so that transfer of land is simplified
- Provide for free affordable issue of title deeds for land
- Provide that people who have stayed in a piece of land for more than 10 tears should be given ownership
- Address the issue of squatter ship
- Provide that a law should be put in place to limit acreage
- Provide that every Kenyan should own at least 5 acres of land
- Provide for a limit on the amount of land owned by any citizen
- Provide that any one who owns more than 10 acres of land be taxed to encourage utilization of all land
- Provide that no individual should own more then four acres of land
- Provide that no individual should own more then five
- Provide that no individual should own more then 20 acres of land acres of land
- Provide that no individual should own more then 50 acres of land acres of land
- Provide for equitable distribution of land in the country
- Provide that an individual should own 4 acres of land
- Provide that people should own a maximum of 10 acres
- Provide that foreigner should be entitled to own land and property after living in Kenya fro a specified period preferably 5 years
- Provide that all land control of foreigner should be recovered
- Provide that there should be restriction of ownership of land by non citizens
- Provide that foreigners should not be restricted to own land
- Simplify procedure of land transfer
- That land title deeds should be abolished
- Provide that women should have equal right over land as men
- Outlaw the aglo-Egyptian treaty so as to provide water from lake Victoria be used for irrigation
- Provide that Kenyan should be own land anywhere in the country
- Provide that every Kenyan should be guaranteed access to land(15)
- Provide that that all idle land is taxed by the government
- Provide that all land holders be issued with title deeds
- Provide that title deeds be abolished
- Simplify procedures of land transfer
- Provide that women shall have equal rights to land ownership and inheritance as men
- Provide freedom for all Kenyans to own land anywhere in the republic
- Provide that no Kenyan shall be landless
- Provide that boys and girls shall have equal rights to inheritance of their parents land

- Provide that any one who lives on a given piece of land for 10 years becomes the automatic owner
- Provide that no foreigner shall own land in Kenya.
- Allow foreigners to own land in Kenya.
- Provide that all land owned by foreigner is recovered.
- Provide that foreigners should not own land in Kenya
- Abolish land grabbing

5.3.16. CULTURAL, ETHNIC, REGIONAL DIVERSITY AND COMMUNAL RIGHTS

- Provide for harmonization of marriage law to enable freedom of choice for women in marriage
- Provide that the diverse culture of Kenyans should be respected and promoted
- Provide circumcision, FGM and ear piercing should be captured
- Provide that guarantee and protect the need of the Nubian community
- Provide that widows and orphan should be protected from hungry relative who are grabbed
- Provide that tribalism should be abolished and victim should be punished
- Provide for maintenance of culture like female circumcision which help in reducing immorality and diseases
- Have two national language (2)
- Provide for the respect, protection and promotion of the diverse culture of Kenyans
- Guarantee elimination of ethnicity and diversity in all legal documents
- Abolish tribalism and perpetrators be punishable by law
- Abolish wife inheritance
- Abolish female genital mutilation
- Capture circumcision, female genital mutilation and ear piercing as cultures derived from our collective experience
- Provide for protection of widows and orphans from their male sex-hungry relatives
- Provide for two national languages; English and Kiswahili
- Guarantee and protect the needs of the Nubian community
- Provide for respect and protection of the Somalis from discrimination

5.3.17. MANAGEMENT AND USE OF NATIONAL RESOURCES

The constitution should provide:

- For equitable distribution of national resources.(11)
- That funds collected at council level be used to development of that particular
- That parliament should appoint an independent body to collect the management and use of public finances
- That the government should train use and promote local expert
- That all public officer sacking be approved by an independent commission and not by the president
- That there should be code f ethics for police officer
- That those implicated in corruption should be suspended until proved innocent
- That public officers should be required to declare their wealth (4)
- That government institutions be run by professionals
- For training and promotion of the use of local experts such as doctors and lawyers instead of

relying on expatriates

- That sacking of errant public servants be done by a body independent of the executive
- That persons with criminal records shall not hold any public office
- For a code of ethics for all public servants
- Debar civil servants from engaging in private business
- That all presidential appointees and public servants shall declare their assets
- That all people holding public office declare their wealth.
- Debar medical personnel in public hospitals from running private clinics
- That corrupt civil servants are prosecuted

5.3.18. ENVIRONMENTAL AND NATURAL RESOURCES

The constitution should:

- Enforce measures to ensure proper disposal of garbage
- Establish measures to facilitate proper disposal of garbage to avoid dumping (7)
- Provide that regions and state should own natural resources
- Protect the environment by enforcing strict laws against dumping
- Provide for environmental protection measures such as reconstruction of settlements, proper utilization of energy e.t.c
- Provide for regions and state to own all natural resources
- Provide that communities be given first preference in managing local natural resources.
- Provide that natural resources be used to benefit the local people.

5.3.19. PARTICIPATORY GOVERNANCE

The constitution should:

- Ensure that media houses are controlled by the government
- Ensure that media houses are left to control themselves
- Regulate the conduct of civil society organizations
- Provide for more seats for women in government to enhance participation of women in governance
- Provide for the inclusion of women in decision making and in the development process to remove all impediments for social progress
- Provide that the youth should be considered in governance
- Give the profession of logistic and transport more say in the transport sector, allowing legislator to consult them before engaging in debate, drafting of laws etc
- Provide that persons with disabilities are not ignored in governance
- Provide for the youths to be given a chance to participate in governance

5.3.20. INTERNATIONAL RELATIONS

- The constitution should provide that all regional and international treaties be ratified by parliament before taking effect in Kenya

5.3.21. CONSTITUTIONAL COMMISSIONS, INSTITUTIONS AND OFFICES

The constitution should provide:

- For the establishment of an anti-corruption commission to secretly monitor all sectors of the economy to stop corruption
- For the establishment of an anti-corruption commission which shares power with the attorney general
- For the establishment of an independent land commission
- For the establishment of an anti corruption commission (4)
- For a presidential tribunal with a representation from judiciary, religious sector etc
- For the establishment of a national disaster commission, social service commission and

national polls committee

- That the presidential tribunal should investigate and recommend for the impeachment of the president
- That the human rights commission should cater for the people who do not understand law
- That the anti corruption commission should fight corruption and replace it with competency, accountability, transparency and commitment in the utilization of the local resources
- That the independent police commission will handle all citizens complaint regarding the police
- That the national polls committees should collect view on any issue and grassroots consultation
- That there should be a minister for constitutional affairs
- For the establishment of an independent police commission headed by a retired army general
- For the establishment of a national disaster commission, social service commission and national polls committee
- For the establishment of a gender commission
- An independent human rights commission (3)
- For the constitutional review commission to be entrenched into the constitution
- Establishment of an office of an ombudsman to act as a referee between the government and the people
- Establishment of an office of ombudsman, which should perform its duties independent of the government (9)
- For the establishment of a presidential tribunal with a representation from the judiciary and the religious sector to investigate and recommend impeachment of the president
- For the establishment of a national polls committee to collect views on any issues and grassroots consultations
- For commissions to be charged with the roles of bringing together people to identify, mobilize and decide on usage of resources and to share information to the communities to enable them make informed choices
- For the human rights commissions to be charged with the role of catering for those who do not understand the law
- For a minister for constitutional affairs
- That parliament appoints an independent body to control the management of all public finances

5.3.22. **SUCCESSION AND TRANSFER OF POWER.**

- The constitution should provide that during elections the chief justice be in-charge of executive powers.
- The constitution should provide that during elections the Attorney general be in-charge of executive powers.
- The constitution should provide that the winner of presidential elections shall be announced by the chairman of the electoral commission
- The constitution should provide that the incoming president assumes office 13 days after elections
- The constitution should provide that the incoming president assumes office 24 hours after elections
- The constitution should provide that the incoming president assumes office immediately after elections

- The constitution should provide that the chief justice shall swear in the in-coming president
- The constitution should provide that a new president must be elected within 90 days after the post falls vacant
- The constitution should make provisions for the outgoing president in-terms of security and pension after leaving office

5.3.23. **WOMEN'S RIGHTS**

- The constitution should provide for respects for women's rights to inheritance
- The constitution should provide that rights of women should be recognized in the constitution
- The constitution should provide that women should have right to property (2)
- The constitution should provide that women should have right to inheritance (3)
- The constitution should provide that marriage laws should be harmonized to enable freedom of choice for women in marriage
- The constitution should provide that fathers should be responsible for the upkeep of their children (3)
- The constitution should provide that domestic violence should stop and victim be punished
- The constitution should provide for the protection of women against torture and abuse in marriage
- The constitution should provide for anyone abusing a woman, whether physically, sexually and emotionally be jailed without any other option

5.3.24. **NATIONAL ECONOMIC POLICY**

- The constitution should provide for measures to curb capital flight by traders
- The constitution should provide for easier procurement of licenses and other measures to promote national investments
- The constitution should provide for decentralization of industries to reduce rural-urban migration
- The constitution should abolish retrenchment to alleviate poverty
- The constitution should provide that the government improves the quality of the road network in the entire country
- The constitution should provide that trade license should be made easy to obtain and other measure should be put in place to facilitate investment nationally
- The government should control trader especially the Indian who practice capital flight thereby denying Kenyan resources obtain here
- The constitution should provide that the government abolish importation of product which can be found locally
- The constitution should provide that all Kenyan should get electricity
- The constitution should provide that retrenchment should be stopped to reduce poverty
- The constitution should provide for fairness equality and merit on accusation of economic opportunities to alleviate poverty and bridge the gap between the poor and rich
- The constitution should provide that social welfare for the poor should be established
- The constitution should provide that each constituency should have more than 70% covered by tarmac roads, electricity, telecommunication, libraries, water etc
- The constitution should provide for good roads

5.3.25. NATIONAL OTHER POLICY

- The constitution should provide measures to fight corruption
- The constitution should provide that people suffering from HIV/Aids should be provided with free medication and food
- The constitution should provide that the police should improve the fire power to subdue and crack down hard core criminals killing innocent people
- The constitution should enforce police officer not to harass citizens (16)
- The constitution should enforce the government to corruption in the country
- The constitution should provide that any one found guilty of corruption should be prosecuted
- The constitution should provide that the corruption within the police should be checked
- The constitution should provide that the government establish measures to abolish corruption (9)
- The constitution should provide that qualification in admission in collge should be the basis of admission
- The constitution should provide that the government should screen police officers
- The constitution should provide that the government conduct a census of all street children

5.3.26. SECTORAL

- The constitution should scrap the 8-4-4 system of education and replace it with 7-4-2-3 system
- The constitution should provide for a three month vocational training program for all school leavers
- The constitution should provide that all citizens, including the president be taxed according to how much they earn
- The constitution should provide that the government reduces taxes levied on farm inputs
- The constitution should provide for a food management program to guard against disasters caused by uncertain whether conditions
- The constitution should provide that the national currency/legal tender has a permanent face.
- The constitution should provide that secondary education should be affordable to all
- The constitution should provide that all the disabled should be exempted from paying taxes
- The constitution should provide that the government should give necessary input free of charge
- The constitution should provide that all qualified teachers should serve voluntarily for one year before being employed or paid
- The constitution should provide for a three year programme for vocational/skill training for primary level leavers
- The constitution should provide that the education sector should be headed by expert who have either served in the field or at a recognized level
- The constitution should be studied in all levels of education (3)
- The constitution should provide that teachers should be posted away from their home Ares
- The constitution should provide that there should be fair distribution of well equipped schools
- The constitution should provide that teachers owning private schools should not be in public schools and private tuition should be abolished
- The constitution should provide that human right education should be taught in schools
- The constitution should provide that the government should absorb all trained teachers

- The constitution should provide that harambees should be used to build schools in slum areas
- The constitution should provide that religious purpose activities should be exempted from taxation
- The constitution should provide that the president should be taxed like any other citizen
- The constitution should provide that the government should only tax those who have resources
- The constitution should provide that all citizen should be taxed according to their income
- The constitution should provide that the government should reduce taxes charged on farm inputs
- The constitution should maintain the currency in spite of changes in the presidency
- The constitution should convert NSSF into a bank to enable retirees and retrenches access their funds freely
- The constitution should provide that doctors, nurses, laboratory technician, pharmacists dentist should offer voluntary service for one year before being employed or paid
- The constitution should provide that patients in hospital should be allowed to receive from their churches the necessary spiritual assistance
- The constitution should provide that private hospital should be abolished
- The constitution should provide that the government should remunerate women health workers handsomely
- The constitution should provide that there should be public health officers in every location
- The constitution should provide that maternity service should be given to the poor
- The constitution should provide that all Kenyan should have access to the public hospitals
- The constitution should provide that retired people should receive NHIF money
- The constitution should provide that the government should support entrepreneurship by financing and training these entrepreneurs
- The constitution should provide that there is need for processing to ensure improvement of the role of mining and mineral sector thus improving the living standards of many people

5.3.27. **NATIONAL PLANNING**

- The constitution should provide that people at the grassroots should be consulted to discuss the budget before it is finally compiled
- The constitution should establish a flood management program to guard against disaster caused by flood
- The constitution should provide that the government make public report on the use of public finances
- The constitution should abolish the concept of harambe

5.3.28. **STATUTORY LAW**

- The constitution should legalize local brews but be subjected to the Kenya bureau of standards to guarantee the quality
- The constitution should provide for prosecution of those who engage in unlawful action that damage or destroy religious owned property
- The constitution should establish a law that prohibits non voting for those who do not qualify
- The constitution should abolish the law on trespass
- The constitution should provide that local government cat should be entrenched
- The constitution should provide that kangaroo court should be abolished

- The constitution should provide that local brews should be legalized
- The constitution should abolish formation of rebellious youth groups like mungiki and jeshi la

5.3.29. **GENDER EQUITY**

- The constitution should provide that there should be employment for both genders

5.3.30. **ECONOMIC/SOCIAL JUSTICE**

- The constitution should provide that after retirement a person should be paid monthly pension equivalent to the gross salary earned per month
- The constitution should provide that all person over 65 years should be provided with ksh 3,000 per month through NSSF

5.3.31. **TRANSPARENCY/ACCOUNTABILITY**

- The constitution should provide that there should be transparency and accountability from the highest office to the lowest

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

- The constitution should provide that a person should not be arrested by the police fro no reason
- The constitution should provide that the government should respect human rights
- The constitution should provide that there should be equality for all

5.3.33. **NATIONAL INTEGRITY/IDENTITY**

- The constitution should provide for Kenyatta day to be renamed Heroes day

APPENDICES:

Appendix 1: Members of the Constituency Constitutional Committee

1. Hon. David Mwenje	MP
2. Alex Maina	DC
3. Justus M. M. kweyu	Chairman
4. Cllr. Muororo Muteti	County Rep
5. Raphael Thimba	Political Party
6. Charles Geita	Church Leader
7. Asha Ali Hussein	Muslim Rep
8. Mercy Osando	Disabled
9. Charity Wangari	Women Rep
10. Thomas Akendo	Youth Rep

Appendix 2: Civic Education Providers (CEPs)

- CIANET - Citizen Awareness Network
- ACODREC - African Community Dev. Resource Centre
- Mukwemba mixed group
- Uzima foundation
- Tushauriane - Kayole
- Komarock Jua Kali
- El-Tella
- GASP - Goodwill Aftercare Services Project
- Smile Centre Foundation
- Calvary Covenant Centre
- WOWESOK
- Nairobi Environmental Network
- Catholic Peace and Justice Commission
- NAHURAC - Nairobi Human Rights Awareness Creation Group
- Embakasi United Self Help Group
- CHASTE - Centre for Humanitarian Assistance and Social Teaching
- Ruai United
- Jirani Mwema
- Bathiel Self-Help Group
- Lascoff
- Goodwill Aftercare Service
- CAFS - Campaign for an Aids free society
- Dandora Girls and Women Education Centre
- Dandora Self-Help Group
- Jolly Women
- Kihato Women Group
- Maendeleo ya Wanawake Organisation
- Mwamba Self-help group
- Mwangaza Self-help group
- Kasoriba
- Group Kenya Children's Trust Fund

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

1	0009OEMNA	Asha Ali Hussein	CBO	Memorandum	Alridhwan Women Group
2	0012OEMNA	Athanas Openda	CBO	Written	Embakasi United Self Help
3	0008OEMNA	Edward Nyagar Omolo	CBO	Written	Gitari Marigo "C" Self Help
4	0016OEMNA	Evans Omondi Odila	CBO	Written	United Africa Squater & Stre
5	0003OEMNA	Georginah Anne Munene	CBO	Memorandum	Umoja Women Mobile Health
6	0010OEMNA	Harrison M Mlamba	CBO	Written	Chartered Institute of Logis
7	0015OEMNA	Isaiah N.D. Mosota	CBO	Memorandum	Kaumoso Youth Self Help
8	0014OEMNA	John Njuguna Mwangi	CBO	Written	Naki Self Help Group
9	0007OEMNA	Josphine Kanunda	CBO	Written	Nairobi Deaf Women Group
10	0018OEMNA	Joyce Wachira	CBO	Memorandum	Embakasi Women Organization
11	0077IEMNA	Abdi Issak	Individual	Oral - Public he	
12	0004IEMNA	Abdul Rahman Charo Abdu	Individual	Written	
13	0012IEMNA	Abong'o Nyanga	Individual	Written	
14	0081IEMNA	Aden Adan	Individual	Oral - Public he	
15	0040IEMNA	Airam Ngaira Shipendi	Individual	Oral - Public he	
16	0048IEMNA	Alice Kalondu	Individual	Oral - Public he	
17	0031IEMNA	Andrew Odenya	Individual	Oral - Public he	
18	0069IEMNA	Ann Limo	Individual	Oral - Public he	
19	0006IEMNA	Anthony Njoroge	Individual	Written	
20	0015IEMNA	Ben Oduor	Individual	Written	
21	0043IEMNA	Benson Mutua	Individual	Oral - Public he	
22	0065IEMNA	Bernard Kamau	Individual	Oral - Public he	
23	0088IEMNA	Boniface Munyao	Individual	Oral - Public he	
24	0041IEMNA	Charles Atula	Individual	Oral - Public he	
25	0064IEMNA	Dan Lumumba Mito	Individual	Oral - Public he	
26	0025IEMNA	David Kuria	Individual	Oral - Public he	
27	0036IEMNA	Dickson Onyango	Individual	Oral - Public he	
28	0026IEMNA	Elmina Atamba Mwimali	Individual	Oral - Public he	
29	0007IEMNA	Eric Mwangi	Individual	Written	
30	0024IEMNA	Eugene Gitau	Individual	Oral - Public he	
31	0014IEMNA	Fanuel Olala	Individual	Written	
32	0093IEMNA	Fatuma Ali	Individual	Oral - Public he	
33	0092IEMNA	Fatuma Ibrahim	Individual	Oral - Public he	
34	0084IEMNA	Fredrick O. M.	Individual	Oral - Public he	
35	0011IEMNA	Gabriel Nyanjui	Individual	Written	
36	0072IEMNA	George Angweni	Individual	Oral - Public he	
37	0030IEMNA	George Otieno	Individual	Oral - Public he	
38	0047IEMNA	Gladys Wambui	Individual	Oral - Public he	
39	0096IEMNA	Halima Aden	Individual	Oral - Public he	
40	0095IEMNA	Hassan Duba	Individual	Oral - Public he	
41	0017IEMNA	Hilda Anyango	Individual	Written	
42	0032IEMNA	Hon. David Mwenje	Individual	Oral - Public he	
43	0074IEMNA	Hussein Hassan	Individual	Oral - Public he	
44	0076IEMNA	Ibrahim Adan Hassan	Individual	Oral - Public he	
45	0079IEMNA	Ismina Mohamed	Individual	Oral - Public he	
46	0083IEMNA	James Koti	Individual	Oral - Public he	
47	0075IEMNA	James Njoroge	Individual	Oral - Public he	
48	0039IEMNA	Japhet Mumi Usuri	Individual	Oral - Public he	
49	0033IEMNA	Joel Rotich	Individual	Oral - Public he	
50	0003IEMNA	John Gatu Mwangi	Individual	Written	

51	0078IEMNA	John Kigo	Individual	Oral - Public he	
52	0008IEMNA	John Wachira	Individual	Written	
53	0020IEMNA	Joseph Kimani Waweru	Individual	Oral - Public he	
54	0016IEMNA	Julius Muipio	Individual	Written	
55	0038IEMNA	K.K. Mutungu	Individual	Oral - Public he	
56	0091IEMNA	Koina Kennedy	Individual	Oral - Public he	
57	0013IEMNA	Lambert Ouma	Individual	Written	
58	0051IEMNA	Lameck Osieko	Individual	Oral - Public he	
59	0034IEMNA	Lucas Magoha	Individual	Oral - Public he	
60	0098IEMNA	Madina Esau	Individual	Oral - Public he	
61	0071IEMNA	Madina Issack	Individual	Oral - Public he	
62	0070IEMNA	Margaret Wanza	Individual	Oral - Public he	
63	0001IEMNA	Martin Lyria	Individual	Written	
64	0066IEMNA	Mary Auma	Individual	Oral - Public he	
65	0005IEMNA	Mary Muthoni	Individual	Written	
66	0018IEMNA	Moses Wefwafwa	Individual	Written	
67	0023IEMNA	Muli Muia	Individual	Oral - Public he	
68	0057IEMNA	Mwangi Waringui	Individual	Oral - Public he	
69	0085IEMNA	Naftal Ondigi	Individual	Oral - Public he	
70	0056IEMNA	Nahshon Onyango	Individual	Oral - Public he	
71	0061IEMNA	Nancy Muthoni	Individual	Oral - Public he	
72	0090IEMNA	Noor Ibrahim	Individual	Oral - Public he	
73	0035IEMNA	Omondi Amolo	Individual	Oral - Public he	
74	0044IEMNA	Omondi Okello	Individual	Oral - Public he	
75	0089IEMNA	Ouko Onguti	Individual	Oral - Public he	
76	0009IEMNA	Patric Irungu	Individual	Written	
77	0050IEMNA	Patrick W. Wachira	Individual	Oral - Public he	
78	0045IEMNA	Paul Ouko	Individual	Oral - Public he	
79	0067IEMNA	Peter Mwangi Karanja	Individual	Oral - Public he	
80	0054IEMNA	Peter Ndirangu	Individual	Oral - Public he	
81	0049IEMNA	Peter Okiabera	Individual	Oral - Public he	
82	0087IEMNA	Philip Kimeu	Individual	Oral - Public he	
83	0060IEMNA	Rashid Odhiambo	Individual	Oral - Public he	
84	0059IEMNA	Reuben Kimani	Individual	Oral - Public he	
85	0053IEMNA	Richard Mwangi Chuchu	Individual	Oral - Public he	
86	0052IEMNA	Romano K. Mikigu	Individual	Oral - Public he	
87	0097IEMNA	Rose Kula	Individual	Oral - Public he	
88	0046IEMNA	Rose Mueni Makau	Individual	Oral - Public he	
89	0062IEMNA	Sammy Phillip M. Muhinj	Individual	Oral - Public he	
90	0058IEMNA	Samwel Njeru	Individual	Oral - Public he	
91	0068IEMNA	Silvester Maina	Individual	Oral - Public he	
92	0010IEMNA	Sospeter Gichane	Individual	Written	
93	0080IEMNA	Stella Kimeu	Individual	Oral - Public he	
94	0086IEMNA	Stella Wambulwa	Individual	Oral - Public he	
95	0021IEMNA	Stephen Macharia	Individual	Oral - Public he	
96	0055IEMNA	Susan Ombego	Individual	Oral - Public he	
97	0022IEMNA	Teresa Omolo	Individual	Oral - Public he	
98	0037IEMNA	Teresia Kinyua	Individual	Oral - Public he	
99	0082IEMNA	Thahabu Mohammed	Individual	Oral - Public he	
100	0042IEMNA	Victor Omondi	Individual	Oral - Public he	
101	0027IEMNA	Were Mugabe	Individual	Oral - Public he	
102	0073IEMNA	Wycliffe Richard	Individual	Oral - Public he	
103	0094IEMNA	Zachary Kinyua	Individual	Oral - Public he	
104	0002IEMNA	Zachary Onyango	Individual	Written	
105	0028IEMNA	Zahra Ahmed	Individual	Oral - Public he	

106	0019IEMNA	Zamzam Ali	Individual	Written	
107	0004OEMNA	Absalom N Ondongo	Other Institutions	Memorandum	Kayole Estate Residents Asso
108	0063IEMNA	Michael Nganju Nyore	Other Institutions	Oral - Public he	
109	0001OEMNA	Micheal Nganju Nyure	Other Institutions	Memorandum	Embakasi Constituency Civic
110	0013OEMNA	Waweru Gichimo	Political Party	Written	Saba Saba Asili
111	0006OEMNA	Martha Ayuma & Mary Aum	Pressure Groups	Memorandum	Kenya Womens Political Caucu
112	0011OEMNA	Ibrahim Ahmed	Religious Organisation	Written	Dandora Muslim Group
113	0017OEMNA	Nicholas Kimeu	Religious Organisation	Written	Don Bosco Catholic Youth
114	0002OEMNA	Pastor Charles Kamutu	Religious Organisation	Memorandum	SDA
115	0005OEMNA	Pastor Jean Pierre Muiy	Religious Organisation	Memorandum	SDA Newlife Churches

Appendix 4: Persons Attending Constituency Hearings

No.	Name:	Address:	No	Name:	Address:
1	James Njoroge Gitau	Box 73136 Nbi	233	Pauline Kungu	Box 79083 Nbi
2	PS John Kamau	Box 54215 Nbi	234	Magson Mwangi	N/A
3	John Gatw Mwangi	Box 3205 Nbi	235	nicholas Otieno	Box 787831 Nbi
4	Joseph Waweru	Box 661 Dandora	236	Hasan Muhammed Yasin Juma	Box 28934 Nbi
5	James Njoroge Gitau	Box 17225 Nbi	237	Julius Gitau Kangethe	N/A
6	Noor Ibrahim	Box 8841 Nbi	238	Richard Nzomo Nzioki	N/A
7	James R Moseti	Box 70023 Nbi	239	Alice Wangari Mwaura	N/A
8	Roselida Ochola	Box 72079 Nbi	240	Martha Wambui	N/A
9	Kariuki Mwangi	Box 4926 Nbi	241	Beatrice M Mwaore	Box 6891 Nbi
10	Samuel Rugene Kamau	Box 69090 Nbi	242	Faith Wanjiru	Box 13353 Nbi
11	Pharis Ambani	Box 56794 Nbi	243	Charity Gathogo	Box 30075 Nbi
12	Boniface Mungai	Box 9171 Nbi	244	Moses Methu	Box 30656 Nbi
13	John Maina Nganga	Box 71004 Nbi	245	Dennis Omula	Box 44294 Nbi
14	Abiuth N Maronga	Box 2118 Nbi	246	Sosness Egala	Box 44294 Nbi
15	Marietta Munyao	Box 255626 Nbi	247	Hellen Nyangasi	Box 44294 Nbi
16	Juliet Mbula	Box 72726 Nbi	248	Mariannah Mbori	Box 3000 Nbi
17	Rosse Munywa	Box 72489 Nbi	249	Anastania Kamehe	Box 3000 Nbi
18	Mercy Mbuthia	Box 72726 Nbi	250	Titus Mutie	Box 412
19	Sophie Kariuki	Box 2345 Nbi	251	Mwamu Mwankabi	Box 11594 Nbi
20	George Otieno	Box 6141	252	James J R Kamau	Box 69090 Nbi
21	Hudson Nyambaka	Box 655 Nbi	253	Titus Gakuha	Box 20546 Nbi
22	Okero Edwin	Box 44469 Nbi	254	Peter Mwangi M	N/A
23	Florence Kisia	Box 1097 Nbi	255	Bernard Mwangi	Box 3516 Nbi
24	Mary M Njeri	Box 21100 Nbi	256	Kennedy Amati	N/A
25	John Njuguna Mwangi	Box 78521 Nbi	257	Rose Wanjiku	Box 15720 Nbi
26	Edith Kabure	Box 10468 Nbi	258	Hespon Siteki	Box 71489 Bni
27	Miriam Munni	Box 223 Nbi	259	Gleen Obaga	Box 44294 Nbi
28	Kefa Bisinga	Box 4717 Nbi	260	Nancy Egala	Box 44294 Nbi
29	James Njoroge Gitau	N/A	261	Chege M Irungu	Box 82461 Nbi
30	Grace Omingo	N/A	262	Silas N Musyoka	Box 58902 Nbi
31	Charles Mochamo	Box 71489 Nbi	263	Joab Mwaore	Box 6891 Nbi
32	J M Nderitu	Box 48615 Nbi	264	Thomas Akendo	Tel 0722 865936
33	Kefa M Osoro	Box 7084 Nbi	265	Kemunto Linah	Tel 0722896531
34	Emily W Mbuthia	Box 232	266	Ngaira Elamu	Box 13255 Nbi
35	Kefa O Moilei	Box 9358 Nbi	267	Rahab Njoki Gitau	N/A
36	Perpetua Omar	Box 2714 Nbi	268	Salim Antony Odhiambo	N/A
37	Mageto Ateka	Box 711 Nbi	269	Lydia Ngunde Mwamba	Tel 02 542036
38	Celestine Beth Katunga	Box 10926 Nbi	270	Kelvin Mutiso	Tel 0722 873286
39	Hilary Kinyua	Box 8089 Nbi	271	Mary Tobbies	N/A
40	Everlyne Wangare	Box 44006 Nbi	272	Margaret Atieno	N/A
41	Jescar Muloli	Box 30656 Nbi	273	Mr Waweru	N/A
42	Stephen O Olalo	Box 71378 Nbi	274	Mathengge	N/A
43	James Nyamweya	Box 73338 Nbi	275	John Veroni	Tel 02 787136
44	Bernard Mucheke	Box 5481 Nbi	276	Nehemiah Ndeta	Tel 0733 761263
45	Judith Cathy Akinyi	Box 57773 Nbi	277	Michiko Nderitu	Tel 0722 527912
46	Kebwaro Isaiah	Box 50397 Nbi	278	Pr. Charles Kamutu	Tel 0722 624277
47	Alfred Collins Ochieng	Box 58609 Nbi	279	Martin Lyria	Tel 0722 725204
48	Pharis A Machaha	Box 56794 Nbi	280	georgina Munene	N/A
49	Fanuel O Olala	Box 58078 Nbi	281	Enock M Moku	Box 71489 Nbi

50	Stanley M King'ori	Box 2260 Nbi	282	Bernard Gichuki	Tel 0722323603
51	Margaret Njoki Ndegwa	N/A	283	Pamela Ateka	Tel 0733 828177
52	David Njoroge	Box 52000 Nbi	284	Winnie Wariara	N/A
53	Joseph Muzivwani	Box 30816 Nbi	285	Openda/ Matundura	Tel 02 335838
54	Peter Wahome	Tel 0722 690350	286	Mariana Wanjiku	Tel 0722 847314
55	Jennifer Njoki	Tel 0722869930	287	Lamech Oseko	Tel 02 792578
56	Wambua	Tel 0733 866913	288	John Kyalo	Tel 02 552426
57	Odongo	Tel 0722 340285	289	Kennedy Odala	Tel 02 552426
58	Ben Wafula	P.O. Box 839 Dandora	290	Ann Wanjiru	P.O. Box 220 Dandora
59	Lydia Ngunda	P.O. Box 78201 Nairobi	291	Kellen Muranga	P.O. Box 73610 Nairobi
60	Wilson Juma Liech	P.O. Box 30243 Nairobi	292	Elimina Mwimali	N/A
61	Michael Nganjo	P.O. Box 12903 00400 Nairobi	293	Mary Mbuthya	P.O. Box 417 Nairobi
62	Margret Agiza	P.O. Box 62261 Nairobi	294	Selephina Anyango	P.O. Box 417 Nairobi
63	Nancy Mideva	P.O. Box 62261 Nairobi	295	Susan Wambui	P.O. Box 417 Nairobi
64	Waweru Gichimo	P.O. Box 16252 Nairobi	296	John Wachira	N/A
65	Francis Okoth	P.O. Box 2962-00100 Nairobi	297	Nancy Muthoni	P.O. Box 55410 Nairobi
66	Dan Lumumba	P.O. Box 30771 Nairobi	298	Michael Otete	P.O. Box 454 City Square
67	Benard Kamau	P.O. Box 7448 Nairobi	299	Michael Ondieki	P.O. Box 454 City Square
68	Petro O. Wamurima	P.O. Box 58078 Nairobi	300	Margeret Njeri	N/A
69	Margaret N. Kariega	P.O. Box 7799 Nairobi	301	WuoAyaga	P.O. Box 6377 Nairobi
70	Peter M. Matu	P.O. Box 2999 Nairobi	302	Ruben Kimani	P.O. Box 58204 Nairobi
71	George N. Ndegwa	P.O. Box 6 Thika	303	Nelly Omondi	P.O. box 8091 Nairobi
72	Josephine Wanjiru	N/A	304	Rashid Othiambo	P.O. Box 2972 Nairobi
73	Josephine Nyambura	P.O. Box 11093 Nairobi	305	Ann Njeri	N/A
74	Susan Wambui	N/A	306	Hellen Wanjiru	N/A
75	Winnie Wariara	P.O. Box 603 Dandora	307	Rachel Wanjiku	N/A
76	Michael Nganju	P.O. Box 12903 00400 Nairobi	308	Charles Nyaga	P.O. Box 20524 Nairobi
77	Lucy Wambui	P.O. Box 55410 Nairobi	309	Benson Mutua	N/A
78	Arlenge Kyenze	P.O. Box 610 Dandora	310	John Kinyua	P.O. Box 16 Kirugoya
79	Samuel Rongirai	P.O. Box 610 Dandora	311	Florence Wamaita	P.O. Box 16321 Nairobi
80	Martin Njoroge	N/A	312	George Okello	P.O. Box 48413 Nairobi
81	Richard Gachigi	P.O. Box 53102 Nairobi	313	James Macharia	P.O. Box 54594 Nairobi
82	Christopher Irungu	P.O. Box 53102 Nairobi	314	Amimo Peter	P.O. Box 30306 Nairobi
83	Samuel Mwangi	P.O. Box 53102 Nairobi	315	George Waweru	N/A
84	Erick Mwangi	P.O. Box 19 Dandora	316	John Waweru	P.O. Box 6 Ngarua
85	Mary Muthoni	P.O. Box 58078 Nairobi	317	Antony Njoroge	P.O. Box 333 Dandora
86	Gabriel Nyanjui	P.O. Box 752 Dandora	318	Benard Anemba	P.O. Box 30124 Nairobi
87	James Kasemba	P.O. Box 73835 Nairobi	319	Joseph Mulandi	P.O. Box 30124 Nairobi

88	Ann Wanja	N/A	320	Karuku Tobias	P.O. Box 71890 Nairobi
89	Jane Ngusi	N/A	321	Philemon Owino	N/A
90	K.K. Mutungu	P.O. Box 30124 Nairobi	322	Mary Wangari	P.O. Box 218 Dandora
91	Sureha Sware	N/A	323	Peter Munyiri	N/A
92	Sophia Auma	P.O. Box 224 Dandora	324	Sammy Mbogwa	P.O. Box 69273 Nairobi
93	Fidelis Njenga	P.O. Box 60522 Nairobi	325	Jenifer Waruga	Dandora
94	Samuel Njeru	P.O. Box 655 Dandora	326	Jacinta Wambui	Dandora
95	Elizabeth Mwangi	P.O. Box 41427 Nairobi	327	Lameck Osieko	P.O. Box 63747 Nairobi
96	Sospeter Gichane	P.O. Box 8039 G.P.O.	328	Mariana W.	P.O. Box 9125 Nairobi
97	Njoki Kichani	N/A	329	Romano K. Mikiru	P.O. Box 270 Dandora
98	Njoki Maina	N/A	330	Joel Ochieng'	P.O. Box 645 Dandora
99	Susan Ombengo	P.O. Box 71378 Nairobi	331	Rose Wanjiru	P.O. Box 17121 Nairobi
100	Onyango Nashon	P.O. Box 40611 Nairobi	332	Lucy Wambu	P.O. Box 17121 Nairobi
101	George Mikwa	P.O. Box 757 Dandora	333	Monica Wangari	P.O. Box 17121 Nairobi
102	Charles Mwangi	P.O. Box 51487 Nairobi	334	Mary Tobias Wambui	P.O. Box 803 Dandora
103	Asha Ahmed	P.O. Box 41584 Nairobi	335	Peter Wambugu	P.O. Box 6666 Nairobi
104	Halima Ahmed	P.O. Box 41584 Nairobi	336	Charity Kirigo	P.O. Box 839 Dandora
105	Rehema Muhamed	P.O. Box 41584 Nairobi	337	Peter Okiabera	P.O. Box 25915 Nairobi
106	Julius Juma Ong'ango	P.O. Boc 72338 Nairobi	338	Teresa Akinyi	P.O. Box 77582 Nairobi
107	Patrick Irungu	P.O. Box 343 Dandora	339	Mary Aruochi	P.O. Box 4906 Nairobi
108	Peter Ndirangu	P.O. Box 343 Dandora	340	Ajerina Njeri	N/A
109	Peter Machari	P.O. Box 97 Thika	341	Patrick Wachira	P.O. Box 11830 Nairobi
110	Naomi Wanjiru	P.O. Box 795545 Dandora	342	Patrick Owdipo	N/A
111	Macdonald Kipchoge Chepkwony	P.O. Box 383 Serena	343	Labibert Ouma	P.O. Box 177 Dandora
112	Elkanah Ochiri	P.O. Box 66609 Nairobi	344	Paul Kamau	P.O. Box 842 Dandora
113	James Munyiri	N/A	345	Patrick Wachira	P.O. Box 11830 Nairobi
114	Simon Muturi	P.O. Box 62275 Nairobi	346	Njuguna Peter	P.O. Box 58078 Nairobi
115	Esbon Oyugi	P.O. Box 71269 Nairobi	347	Gladice Wambui	Dandora
116	Antony Ochieng'	P.O. Box 436 Dandora	348	Rose Mweni Makau	P.O. Box 400 Dandora
117	Everlyne Kidiga	P.O. Box 54 Dandora	349	Alice Kalondi	P.O. Box 7531 00100 G.P.O.
118	Martin Njenga	P.O. Box 205 Dandora	350	Stanley Macharia	P.O. Box 20524 Nairobi
119	Antony Njage	P.O. Box 313 Othaya	351	James Maina	P.O. Box 209 Dandora
120	Richard Mwangi	P.O. Box 343 Dandora	352	Gilbert Nyaga	P.O. Box 209 Dandora

121	Patrick Wanyama	P.O. Box 425 Dandora	353	Mary Kanyugo	P.O. Box 67678 Nairobi
122	Ann Wangici	P.O. Box 182 Dandora	354	Ngei Katiku	P.O. Box 322 Dandora
123	Ali Aroba	P.O. Box 610 Dandora	355	Hanah Wambui	P.O. Box 322 Dandora
124	Grace Murage	P.O. Box 610 Dandora	356	John Wachira	P.O. Box 244 Dandora
125	Beatrice Wangui	P.O. Box 701 Dandora	357	Fanuel Olala Oyuga	P.O. Box 456 Dandora
126	Alice Nyambura	P.O. Box 68138 Nairobi	358	Rose Mwene Makau	P.O. Box 400 Dandora
127	Mary Wangeci	P.O. Box 47 Dandora	359	Esther Nyambura	N/A
128	Omondi Okello	P.O. Box 517 Dandora	360	Charity W. Kiragu	P.O. Box 62275 Nairobi
129	Isaac Mwangi	P.O. Box 179 Nairobi	361	Justus Kweiyu	P.O. Box 14004 Nairobi
130	Stephen Wanderi	P.O. Box 34315 Nairobi	362	Steve Oyambo	P.O. Box 137 Dandora
131	Paul Ouko	N/A	363	Anthony Njuguna	P.O. Box 45437 Nairobi
132	Serah Njeru	P.O. Box 10154 Nairobi	364	Rosemary Wamuyu	P.O. Box 1632 Nairobi
133	Salome Waose	P.O. Box 1112 Machakos	365	Stephen Macharia	P.O. Box 15482 Nairobi
134	Victor Omondi	P.O. Box 169 Dandora	366	Margaret Wambui	P.O. Box 52684 Nairobi
135	Teresia Kinyua	Dandora	367	Mauris Mugere	P.O. Box 551 Dandora
136	Athanas Obenda	P.O. Box 470 Nairobi	368	Peter Gitama	P.O. Box 322 Dandora
137	Wanjiru Kithuni	Dandora	369	Charles Giita	N/A
138	Livingstone Muthui	P.O. Box 74536 Nairobi	370	Josephine Karunda	P.O. Box 33445 Nairobi
139	Mary Muthoni	P.O. Box 12318 Nairobi	371	James Ndungu Mungai	P.O. Box 321 Dandora
140	Josphat Nyota	P.O. Box 661 Dandora	372	David Kuria Inguku	N/A
141	Robert Kahuthu	P.O. Box 661 Dandora	373	Mary Auma	P.O. Box 10468 Nairobi
142	M.N. Kamau	P.O. Box 661 Dandora	374	Teresia Omolo	P.O. Box 10468 Nairobi
143	Jedida Wakhiru	P.O. Box 367 Dandora	375	Martha Ayuma	P.O. Box 10468 Nairobi
144	Moreen Wanjiru	P.O. Box 367 Dandora	376	Edward N. Omolo	P.O. Box 76 Dandora
145	Florence Nginda	P.O. Box 58078 Nairobi	377	Muli Muia	P.O. Box 389 Dandora
146	Desdecia Ndiga	P.O. Box 58078 Nairobi	378	Lucas Mugoha	P.O. Box 57214 Nairobi
147	Airam Ngaira	P.O. Box 242 Dandora	379	Simon Njoroge	P.O. Box 10365 Nairobi
148	Nyambura Kabue	P.O. Box 242 Dandora	380	Eugewe Gitau	P.O. Box 52559 Nairobi
149	David Irungu	P.O. Box 138 Dandora	381	David Kuria	N/A
150	Ibrahim Ahmed	P.O. Box 89 Dandora	382	Christopher Juma	N/A
151	Keneth Muthoka	P.O. Box 50392 Dandora	383	Flemina Mwimali	P.O. Box 15226 Nairobi
152	Wanjiru Kimani	P.O. Box 701 Dandora	384	Were Mugande	P.O. Box 71928 Nairobi
153	Raphael K. Thiba	P.O. Box 224 Dandora	385	John Njuguna	N/A

154	Joseph Kimani	P.O. Box 68227 Nairobi	386	Pius Ouma	P.O. Box 19010 Nairobi
155	John Okeyo Akumu	N/A	387	Asha Ali Hussein	N/A
156	Andrew Odinya	N/A	388	Jane Wanjiru	N/A
157	Sinoh Peter	N/A	389	Davis Chege Nganga	N/A
158	Joel Rotich	N/A	390	Dickens Ouko	P.O. Box 40076 Nairobi
159	Omollo Kennedy	N/A	391	Harrison Mlamba	P.O. Box 49692 Nairobi
160	Omondi Amollo	N/A	392	Nancy Wanjiru	P.O. Box 47624 Nairobi
161	Zahara Ahamed	N/A	393	George Otieno	Dandora
162	Abdula Rahamani	N/A	394	Japheth William Mumi	P.O. Box 30355 Nairobi
163	Nicodem Otieno	P.O. Box 2957 G.P.O.	395	Elimina Mwimali	P.O. Box 30667 Nairobi
164	Charles Atula	P.O. Box 211 Dandora Nairobi	396	Robert Mwangi	P.O. Box 42474 Nairobi
165	Borniface Munyao	P.O. Box 78036 Nairobi	397	Zamzam Ali	P.O. Box 49904 Nairobi
166	Fatuma Mohammed	N/A	398	Koina Kennedy	P.O. Box 34270 Nairobi
167	Amina Abdulahi	N/A	399	Dhahabu Muhammed	N/A
168	Awu Adijah	N/A	400	James Koti	P.O. Box 20094 Nairobi
169	Halima Bule	N/A	401	Joshua Owino	P.O. Box 58675 Nairobi
170	Mary Chenge	N/A	402	Madina Isaack	N/A
171	Elizabeth King'ori	N/A	403	Mohammed Hassan	N/A
172	Ouko Oguti	N/A	404	Andrew Abdi Ali	P.O. Box 30081 Nairobi
173	Mwangi Warengue	N/A	405	Ibrahim Haji	P.O. Box 30081 Nairobi
174	Zipporah Otieno	N/A	406	Hassan Sharama	P.O. Box 30305 Nairobi
175	Fatuma Ali	N/A	407	Charles Geita	N/A
176	Naftali Ondigi	P.O. Box 50504 Nairobi	408	Maren Atieno	P.O. Box 7045 Nairobi
177	Fredrick Magana	N/A	409	Mohammed Dokata	P.O. Box 8841 Nairobi
178	Madina Isaac	N/A	410	Dida Duba	P.O. Box 8841 Nairobi
179	Stela Wabulwa	N/A	411	Husein Hassan	P.O. Box 78750 Nairobi
180	Dhahabu Mohammed	N/A	412	Abdula Abdi	P.O. Box 78750 Nairobi
181	Mariam Abdi	N/A	413	Halima Mohammed	N/A
182	Linah Kimunto	P.O. Box 74609 Nairobi	414	James Njoroge	P.O. Box 71136 Nairobi
183	Fatuma Ibrahim	N/A	415	Stella Kimeu	P.O. Box 82 Makindu
184	Rose Kula	N/A	416	Adan Alio	P.O. Box 774 Nairobi
185	Margaret Wanza	N/A	417	Sofia Yusuf	N/A
186	Fatuma Ali	N/A	418	Amina Ali.	N/A
187	Mary Okumu	P.O. Box 719972 Nairobi	419	Miriam Muthoni	P.O. Box 78168 Nairobi
188	Mohamud Mohammed	N/A	420	Winnie Mbithe	P.O. Box 78168 Nairobi

189	Joyce Wachira	P.O. Box 550172 Nairobi	421	Mueke Kimeu	P.O. Box 78168 Nairobi
190	Mandieka Johnson	P.O. Box 78325 Nairobi	422	Hilda Anyango	P.O. Box 78168 Nairobi
191	Adja Ali	N/A	423	Serah Waithera	P.O. Box 78168 Nairobi
192	Zachary Kinyua	N/A	424	Ndinda Kaloki	P.O. Box 78168 Nairobi
193	Hassan Duba	N/A	425	Jackline Ndolo	P.O. Box 78168 Nairobi
194	Halima Adan	N/A	426	Peter Mawia	P.O. Box 78168 Nairobi
195	Noor Ibrahim	N/A	427	Nduku Ken	P.O. Box 78168 Nairobi
196	Dgrace Ingati	P.O. Box 78168 Nairobi	428	Abdi Hissack	P.O. Box 85211 Nairobi
197	Melvin Okech	P.O. Box 78168 Nairobi	429	Moses Wefuafua	P.O. Box 46826 Nairobi
198	Edina Muthoni	P.O. Box 78168 Nairobi	430	Philip Kimeu	P.O. Box 940012 Nairobi
199	Ndiritu Ruth	P.O. Box 78168 Nairobi	431	Anthony Masila	P.O. Box 61879 Nairobi
200	Christina Achieng	P.O. Box 78168 Nairobi	432	Fredrick Magara	P.O. Box 19168 Nairobi
201	Wambui Mercy	P.O. Box 78168 Nairobi	433	John Kigo	P.O. Box 74 Kangari
202	Mueni Winnie	P.O. Box 78168 Nairobi	434	Noor Ibrahim	P.O. Box 8841 Nairobi
203	Choi Elizabeth	P.O. Box 78168 Nairobi	435	Muctar Kuno	P.O. Box 8841 Nairobi
204	Stephen Muli	P.O. Box 78168 Nairobi	436	Abudba Wario	P.O. Box 56744 Nairobi
205	Scalasticha Khokhi	P.O. Box 78168 Nairobi	437	Isinina Mohammed	N/A
206	Susan Wavinya	P.O. Box 78168 Nairobi	438	Margret Wanza	N/A
207	Faustine Wayua	P.O. Box 78168 Nairobi	439	Madina Isaack	N/A
208	Wairimu Kimani	P.O. Box 78168 Nairobi	440	Joseph Musango	P.O. Box 61974 Nairobi
209	Mutindi Mwangangi	P.O. Box 78168 Nairobi	441	Joyce Wariu	N/A
210	Susan Mutua	P.O. Box 78168 Nairobi	442	Julius Mudio	N/A
211	Wanza Kyalo	P.O. Box 78168 Nairobi	443	Mohammed Issack	P.O. Box 12047 Nairobi
212	Emmaculate Auma	P.O. Box 78168 Nairobi	444	Evans Omondi	P.O. Box 4104 Nairobi
213	Priscilla Waithira	P.O. Box 78168 Nairobi	445	Silvester Maina	P.O. Box 22882 Nairobi
214	Stela Wanzila	P.O. Box 78168 Nairobi	446	Ann Limo	P.O. Box 22882 Nairobi
215	Ann Wairimu	P.O. Box 78168 Nairobi	447	Philip Kimeu	P.O. Box 78168 Nairobi
216	Sarah Oenga	P.O. Box 78168 Nairobi	448	Fredrick Odiwuor	P.O. Box 78168 Nairobi
217	Margdaline Wangari	P.O. Box 78168 Nairobi	449	Diba Guyo	P.O. Box 78168 Nairobi
218	Zamzam Ali	P.O. Box 78168 Nairobi	450	Edith Kabure	N/A
219	Antona Omondi	P.O. Box 78168 Nairobi	451	Michael Otete	P.O. Box 45454 Nairobi
220	Patrick Kimathi	P.O. Box 78168 Nairobi	452	Isaiah Mosota	N/A
221	Joseph Manguti	P.O. Box 78168 Nairobi	453	Michael Ondiek	P.O. Box 45454 Nairobi

222	Hallen Lufungui	P.O. Box 78168 Nairobi	454	Ben Oduor	P.O. Box 0030019 Nairobi
223	Peter Musyoki	P.O. Box 78168 Nairobi	455	John Njuguna Mwangi	P.O. Box 78521 Nairobi
224	Scephene Atoyo	P.O. Box 78168 Nairobi	456	Mary Auma	P.O. Box 10468 Nairobi
225	Fredrick Onyango	P.O. Box 78168 Nairobi	457	Wilson Makau	N/A
226	Huda Anyango	P.O. Box 78168 Nairobi	458	Peter Mwangi Karanja	P.O. Box 60803 Nairobi
227	Rehama Hassan	N/A	459	Amina Hussain	N/A
228	Ibrahim Adan Hassan	N/A	460	Abdi Kampicha	P.O. Box 30185 Nairobi
229	Mohammed Ali	P.O. Box 1005 Nairobi	461	Nicholas Kimeu	P.O. Box 78168 Nairobi
230	Amina Adan	N/A	462	Stella Wambulwa	P.O. Box 46826 Nairobi
231	Adan Muhammed	N/A	463	George Angwenyi	P.O. Box 59045 Nairobi
232	Molu Takiah	N/A	464	Wicliffe Richard	P.O. Box 191688 Nairobi