
28th June, 2013

LEGAL NOTICE NO. 117

THE CONSTITUTION OF KENYA (PROTECTION OF RIGHTS AND
FUNDAMENTAL FREEDOMS) PRACTICE AND PROCEDURE RULES,
2013

PART I ––PRELIMINARY

Citation.
1. These rules may be cited as the Constitution of Kenya (Protection of
Rights and Fundamental Freedoms) Practice and Procedure Rules, 2013.

Interpretation.
2. In these rules, unless the context requires otherwise—

“Constitution” means the Constitution of Kenya;

“costs” means lawyers’ fees and other disbursements of the parties but
does not include court fees;

“Court of Appeal” means the Court of Appeal of Kenya established by
Article 164 of the Constitution;

“document” includes––

(a) any publication, or any matter written, expressed, or inscribed on any
substance by means of letters, figures or marks, or by more than one of
those means, that is intended to be used or may be used for the purpose of
recording that matter; and

(b) electronic files;

“friend of the court” is an independent and impartial expert on an issue
which is the subject matter of proceedings but is not party to the case and
serves to benefit the court with their expertise;

“High Court” means the High Court of Kenya established by Article 165 of
the Constitution and includes courts with the status of a High Court
established under Article 162(2) of the Constitution;

“informal documentation” includes any legible document in any language
that is simple, does not conform to any particular form or rules of grammar
and conveys information;

“interested party” means a person or entity that has an identifiable stake or
legal interest or duty in the proceedings before the court but is not a party
to the proceedings or may not be directly involved in the litigation;

“person” includes an individual, organisation, company, association or any
other body of persons whether incorporated or unincorporated;

“petitioner” means any person who institutes proceedings or cross petitions
under these rules and for the purposes of a cross petition includes a cross
petitioner;

“Registrar” includes assistant and deputy registrar in any particular court;

“respondent” means a person who is alleged to have denied, violated or
infringed, or threatened to deny, violate or infringe a right or fundamental
freedom;

“service” means delivery of an order, summons, or other legal papers to the
person required to respond to them; and

“Supreme Court” means the Supreme Court of Kenya established by Article
163 of the Constitution.

Scope and objectives.
3. (1) These rules shall apply to all proceedings made under Article 22 of
the Constitution.

(2) The overriding objective of these rules is to facilitate access to justice
for all persons as required under Article 48 of the Constitution.

(3) These rules shall be interpreted in accordance with Article 259(1) of the
Constitution and shall be applied with a view to advancing and realising
the—

(a) rights and fundamental freedoms enshrined in the Bill of Rights; and

(b) values and principles in the Constitution.

(4) The Court in exercise of its jurisdiction under these rules shall facilitate
the just, expeditious, proportionate and affordable resolution of all cases.

(5) For the purpose of furthering the overriding objective, the Court shall
handle all matters presented before it to achieve the—

(a) just determination of the proceedings;

(b) efficient use of the available and administrative resources;

(c) timely disposal of proceedings at a cost affordable by the respective
parties; and

(d) use of appropriate technology.

(6) A party to proceedings commenced under these rules, or an advocate
for such party is under a duty to assist the Court to further the overriding
objective of these rules and in that regard to—

(a) participate in the processes of the Court; and

(b) comply with the directions and orders of the Court.

(7) The Court shall pursue access to justice for all persons including the—

(a) poor;

(b) illiterate;

(c) uninformed;

(d) unrepresented; and

(e) persons with disabilities

(8) Nothing in these rules shall limit or otherwise affect the inherent power
of the Court to make such orders as may be necessary for the ends of
justice or to prevent abuse of the process of the Court.

PART II—PROCEDURE FOR INSTITUTING COURT PROCEEDINGS

Contravention of rights or fundamental freedoms.
4. (1) Where any right or fundamental freedom provided for in the
Constitution is allegedly denied, violated or infringed or threatened, a
person so affected or likely to be affected, may make an application to the
High Court in accordance to these rules.

(2) In addition to a person acting in their own interest, court proceedings
under sub rule (1) may be instituted by—

(i) a person acting on behalf of another person who cannot act in their own
name;

(ii) a person acting as a member of, or in the interest of, a group or class of
persons;

(iii) a person acting in the public interest; or

(iv) an association acting in the interest of one or more of its members.

Addition, joinder, substitution and striking out of parties.
5. The following procedure shall apply with respect to addition, joinder,
substitution and striking out of parties—

(a) Where the petitioner is in doubt as to the persons from whom redress
should be sought, the petitioner may join two or more respondents in order
that the question as to which of the respondent is liable, and to what
extent, may be determined as between all parties.

(b) A petition shall not be defeated by reason of the misjoinder or non-
joinder of parties, and the Court may in every proceeding deal with the
matter in dispute.

(c) Where proceedings have been instituted in the name of the wrong
person as petitioner, or where it is doubtful whether it has been instituted in
the name of the right petitioner, the Court may at any stage of the
proceedings, if satisfied that the proceedings have been instituted through
a mistake made in good faith, and that it is necessary for the determination
of the matter in dispute, order any other person to be substituted or added
as petitioner upon such terms as it thinks fit.

(d) The Court may at any stage of the proceedings, either upon or without
the application of either party, and on such terms as may appear just—

(i) order that the name of any party improperly joined, be struck out; and

(ii) that the name of any person who ought to have been joined, or whose
presence before the court may be necessary in order to enable the court
adjudicate upon and settle the matter, be added.

(e) Where a respondent is added or substituted, the petition shall unless
the court otherwise directs, be amended in such a manner as may be
necessary, and amended copies of the petition shall be served on the new
respondent and, if the court thinks, fit on the original respondents.

Friend of the Court.
6. The following procedure shall apply with respect to a friend of the court—

(a) The Court may allow any person with expertise in a particular issue
which is before the Court to appear as a friend of the Court.

(b) Leave to appear as a friend of the Court may be granted to any person
on application orally or in writing.

(c) The Court may on its own motion request a person with expertise to
appear as a friend of the Court in proceedings before it.

Interested party.
7. (1) A person, with leave of the Court, may make an oral or written
application to be joined as an interested party.

(2) A court may on its own motion join any interested party to the
proceedings before it.

Place of filing.
8. (1) Every case shall be instituted in the High Court within whose
jurisdiction the alleged violation took place.

(2) Despite sub rule (1), the High Court may order that a petition be
transferred to another court of competent jurisdiction either on its own
motion or on the application of a party.

Notice of institution of the petition.
9. (1) The Court may direct that notice of institution of petition be posted on
the Court notice board or be published in the Gazette, a daily newspaper
with national circulation or the Judiciary’s website.

(2) The notice referred to in sub rule (1) shall—

(a) contain a brief summary of the case, reference to the provisions of the
Constitution violated or infringed and the relief sought; and

(b) be approved by the Registrar.

Form of petition.
10. (1) An application under rule 4 shall be made by way of a petition as set
out in Form A in the Schedule with such alterations as may be necessary.

(2) The petition shall disclose the following—

(a) the petitioner’s name and address;

(b) the facts relied upon;

(c) the constitutional provision violated;

(d) the nature of injury caused or likely to be caused to the petitioner or
the person in whose name the petitioner has instituted the suit; or in a
public interest case to the public, class of persons or community;

(e) details regarding any civil or criminal case, involving the petitioner or
any of the petitioners, which is related to the matters in issue in the petition;

(f) the petition shall be signed by the petitioner or the advocate of the
petitioner; and

(g) the relief sought by the petitioner.

(3) Subject to rules 9 and 10, the Court may accept an oral application, a
letter or any other informal documentation which discloses denial, violation,
infringement or threat to a right or fundamental freedom.

(4) An oral application entertained under sub rule (3) shall be reduced into
writing by the Court.

Documents to be annexed to affidavit or petition.
11. (1) The petition filed under these rules may be supported by an
affidavit.

(2) If a party wishes to rely on any document, the document shall be
annexed to the supporting affidavit or the petition where there is no
supporting affidavit.

Registrar to assist in filing of petitions.
12. The Registrar shall cause a prescribed form to be available in the
Registry to assist petitioners who bring oral applications to have them
reduced in writing.

Petition filed under certificate of urgency.
13. A petition filed under certificate of urgency may be placed before a
Judge for appropriate orders or directions.

Service of petition.
14. (1) The petitioner shall serve the respondent with the petition,
documents and relevant annexures within 15 days of filing or such time as
the court may direct.

(2) Proof of service shall be the affidavit of service set out in Form B in the
Schedule with such variations as may be necessary.

Reply to a petition.
15. (1) The Attorney-General or any other State organ shall within
fourteen days of service of a petition respond by way of a replying affidavit
and if any document is relied upon, it shall be annexed to the replying
affidavit.

(2) (a) A respondent not in the category of sub rule (1) shall within seven
days file a memorandum of appearance and either a—

(i) replying affidavit; or

(ii) statement setting out the grounds relied upon to oppose the petition.

(b) After filing either of the documents referred to in sub rule (2) (a), a
respondent may respond by way of a replying affidavit or provide any other
written document as a response to the petition within fourteen days.

(3) The respondent may file a cross-petition which shall disclose the matter
set out in rule 10(2).

Failure to respond within stipulated time.
16. (1) If the respondent does not respond within the time stipulated in rule
15, the Court may hear and determine the petition in the respondent’s
absence.

(2) The Court may set aside an order made under sub-rule (1) on its own
motion or upon the application of the respondent or a party affected by the
order.

Consolidation.
17. The Court may on its own motion or on application by any party
consolidate several petitions on such terms as it may deem just.

Amendment of pleadings.
18. A party that wishes to amend its pleadings at any stage of the
proceedings may do so with the leave of the Court.

Formal applications.
19. A formal application under these rules shall be by Notice of Motion set
out in Form D in the schedule and may be supported by an affidavit.

PART III —HEARING AND DETERMINATION OF COURT
PROCEEDINGS

Hearing of the petition.
20. (1) The hearing of the petition shall, unless the Court otherwise directs,
be by way of—

(a) affidavits;

(b) written submissions; or

(c) oral evidence.

(2) The Court may limit the time for oral submissions by the parties.

(3) The Court may upon application or on its own motion direct that the
petition or part thereof be heard by oral evidence.

(4) The Court may on its own motion, examine any witness or call and
examine or recall any witness if the Court is of the opinion that the
evidence is likely to assist the court to arrive at a decision.

(5) A person summoned as a witness by the court may be cross examined
by the parties to the petition.

Evaluating petition for directions and allocating hearing dates.
21. (1) In giving directions on the hearing of the case, a Judge may
require that parties file and serve written submissions within fourteen
days of such directions or such other time as the Judge may direct.

(2) A party who wishes to file further information at any stage of the
proceedings may do so with the leave of the Court.

(3) The Court may frame the issues for determination at the hearing and
give such directions as are necessary for the expeditious hearing of the
case.

Written submissions.
22. (1) Each party may file written submissions.

(2) Subject to such directions as may be issued by the court, written
submissions shall contain the following—

(a) a brief statement of facts with reference to exhibits, if any, attached to
the petition;

(b) issues arising for determination; and

(c) a concise statement of argument on each issue incorporating the
relevant authorities referred to together with the full citation of each
authority.

(3) Copies of the authorities to be relied on shall be attached to the written
submissions.

Conservatory or interim orders.
23. (1) Despite any provision to the contrary, a Judge before whom a
petition under rule 4 is presented shall hear and determine an application
for conservatory or interim orders.

(2) Service of the application in sub rule (1) may be dispensed with, with
leave of the Court.

(3) The orders issued in sub rule (1) shall be personally served on the
respondent or the advocate on record or with leave of the Court, by
substituted service within such time as may be limited by the Court.

Application under rule 21.
24. (1) An application under rule 23may be made by way of notice of
motion or by informal documentation.

(2) Where an oral application is made under rule 23, the Court shall reduce
it in writing.

Setting aside, varying or discharge.
25. An order issued under rule 22 may be discharged, varied or set aside
by the Court either on its own motion or on application by a party
dissatisfied with the order.

Costs.
26. (1) The award of costs is at the discretion of the Court.

(2) In exercising its discretion to award costs, the Court shall take
appropriate measures to ensure that every person has access to the
Court to determine their rights and fundamental freedoms.

Withdrawal or discontinuance.
27. (1) The petitioner may—

(a) on notice to the court and to the respondent, apply to withdraw
the petition; or

(b) with the leave of the court, discontinue the proceedings.

(2) The Court shall, after hearing the parties to the proceedings, decide on
the matter and determine the juridical effects of that decision.

(3) Despite sub rule (2), the Court may, for reasons to be recorded,
proceed with the hearing of a case petition in spite of the wish of the
petitioner to withdraw or discontinue the proceedings.

Acquiescence.
28. If the respondent does not dispute the facts in the petition whether
wholly or in part, the Court shall, after hearing the parties, make such
orders as it may deem fit.

Settlement by consent.
29. The parties may, with leave of the Court, record an amicable settlement
reached by the parties in partial or final determination of the case.

Extension of time.

30. The Court may extend time limited by these rules, or by any decision of
the Court.

Use of alternative dispute resolution.

31. The Court may refer a matter for hearing and determination by
alternative dispute resolution mechanism.

Stay pending appeal.

32. (1) An appeal or a second appeal shall not operate as a stay of
execution or proceedings under a decree or order appealed.

(2) An application for stay of execution may be made informally
immediately following the delivery of judgment or ruling and the court may
issue such orders as it deems fit and just.

(3) A formal application for stay may be filed within 14 days of the decision
appealed from or within such time as the court may direct.

Revocation of part III of L.N. 6 of 2006.
33. (1) Part III of The Constitution of Kenya (Supervisory Jurisdiction and
Protection of Fundamental Rights and Freedoms of the Individual) High
Court Practice and Procedure Rules, 2006 is revoked.

(2) Despite sub rule (1), a matter currently pending in Court under
Part III of Legal Notice No.6 of 2006 may be continued under these rules.

Court Fees
34. There shall be paid in respect of all proceedings under these Rules the
same court fees as are payable in respect of civil proceedings in the High
Court in so far as the same are applicable.

Waiver of court fees.
35. (1) A person who wishes to be exempted from paying court fees may
apply to the Registrar.

(2) An application under sub-rule (1) may be made by informal
documentation.

(3) The reasons for the Registrar’s decision shall be recorded.

Practice Directions.
36. The Chief Justice may issue practice directions for the better carrying
out of these rules.

Review.
37. The Chief Justice may review these rules from time to time.

SCHEDULE

FORM A
(r. 10(1))

IN THE HIGH COURT OF KENYA AT.............................

PETITION NO. OF20.....

IN THE MATTER OF Article 22(1)

IN THE MATTER OF ALLEGED CONTRAVENTION OF RIGHTS OR
FUNDAMENTAL FREEDOMS UNDER ARTICLE (insert article)

...

BETWEEN

A.B. (insert names of parties)...................................... PETITIONER

AND

C.D. (insert names of parties) ...RESPONDENT

TO:

The High Court of Kenya

The Petition of A.B (insert names of Petitioner) of (insert address of
Petitioner)in the Republic of Kenya is as follows-
... (the allegations upon which the
Petitioner(s) rely must be concisely set out, in consecutively numbered
paragraphs and should address the following:

(a) the facts of the case,

(b) nature of the injury caused or likely to be caused to Petitioner or public
in public interest suits,

(c) details regarding any civil, criminal or other litigation involving the
Petitioner which could have a legal nexus with the issue raised in the suit)
………….............……………..

Your Petitioner(s) therefore pray(s)
that..

(set out exact order(s)
sought)..

Or that such other order(s) as this Honourable Court shall deem just.

DATED at thisday of20......

Signed............................... Petitioner/Advocate for the Petitioner

DRAWN & FILED BY:

TO BE SERVED UPON:

FORM B
(r. 14(2))

AFFIDAVIT OF SERVICE
(Title)

I...of...
.. an adult of sound mind/advocate/a police officer/a process server of the
court make oath and say as follows:

(1) On ..., 20at.....................
(time) I served the petition/replying affidavit/document in this case
on.................. (name) at.................... (place) by tendering a copy thereof to
him/her and requiring a signature on the original. He/She signed/refused to
sign the petition/replying affidavit/document. H /She was personally known

to me/was identified to me by................................and admitted that he/she
was the respondent/petitioner.

(2) Not being able to find the respondent/petitioner
on..................................., 20...............at.............................. (time) I served
the petition/replying affidavit/document on..
(name) an adult member of the family of the respondent/petitioner who is
residing with him/her.

(3) Not being able to find the respondent/petitioner or any person on whom
service could be made, on.. , 20at
....................(time), I affixed a copy of the petition/replying
affidavit/document to the outer door of..being
the house in which he/she ordinarily resides/carries on business/personally
works for gain. I was accompanied by
...who identified the house to me.

(4) (Otherwise specify the manner in which the petition/replying
affidavit/document was served).

SWORN by the said
..this..
day..of......................................, 20.......................

Before me..

A Commissioner of Oaths/Magistrate.

FORM C (r.
22(3)

SUBSTITUTED SERVICE BY ADVERTISEMENT

To:...
....

of...
....

Take notice that a petition has been filed in theCourt at
.................in Civil Suit No.of 20, in which you are named as
respondent. Service of the petition on you has been ordered by means of
this advertisement. A copy of the petition may be obtained from the court
at..........

(insert postal address of registry).

And further take notice that, unless you enter an appearance within
................ days, the case will be heard in your absence.

FORM D

Title

(as in the Petition)

NOTICE OF MOTION

TAKE NOTICE THAT that this Honorable Court Shall be moved on
the...................................day of.. 20 at 9:00
o'clock in the forenoon or as soon thereafter as the applicant/counsel for
the applicant may be heard on an application FOR ORDERS: -

(a)

(b)

WHICH APPLICATION is made on the following grounds: -

(i)...
......

(ii)..
......

(iii)...
......

AND WHICH APPLICATION is supported by the annexed affidavit of and
by such other grounds, reasons and arguments as shall be adduced at the
hearing hereof.

DATED at .. this day of
...20.................

APPLICANT/ADVOCATES FOR THE APPLICANTS

Drawn and filed by:

To be served upon:

“If any person served does not appear at the time and place
abovementioned such orders shall be made and proceedings taken as the
court deems just and expedient”.

Dated 25th day of June, 2013.

WILLY MUTUNGA,
Chief Justice.

