
PARLIAMENT OF KENYA

Parliamentary Joint Services

80
th

 IFLA GENERAL CONFERENCE AND ASSEMBLY, FRANCE

IFLA Section on Library and Research Services for Parliaments'

30th Pre-Conference
Parliamentary Libraries: Past and Future

Session: “Research and Library Services Working Together to Meet

Client Needs”

Topic: Adapting Research and Library Services in Parliament to the

Changed Constitutional Framework in Kenya

Presentation Paper by

Mr. Bonnie M. Mathooko

Parliamentary Research Services

Parliament of Kenya

June, 2014

Page | 1 (IFLA, 2014)

Abstract

Parliaments are constantly in transition to conform to the ever-changing internal and global

dynamics in political governance. Conversely, changes in constitutional frameworks directly

or indirectly impact on the responsibilities vested on parliamentarians, who constitute the core

client base of research and library services within Parliament.

Therefore, progressive reforms in the governance and political institutional set up can have

far-reaching implications on the provision of services in legislature within a given

jurisdiction. This derives from the premise that parliaments are prime institutions in the

political governance of a country, and any substantive shift in the political spectrum is bound

to affect its functioning.

Kenya recently repealed her independence constitution culminating in a national referendum

and promulgation in August 2010. A new Parliament was voted in during the March 2013

general elections. Among the constitutional provisions include institutional reforms that have

drastically changed the operational architecture of the legislature. It now emerges that

implementing the constitution has profound influence on the conduct and provision of

research and library services in the Kenya Parliament.

This paper is therefore an exposition of the changing paradigm in delivery of research and

library services in the Parliament of Kenya in line with the repealed constitution. The paper

explores the invaluable role of research and library services in ensuring that parliamentarians

effectively execute their expanded constitutional and legislative roles vested in the new

constitutional framework. This is looked at in the context of: adoption of bicameral

parliament; enhanced separation of powers; a presidential system; increased number of

members; committee system; research and library facilities; and the organizational model of

the research and library services.

Viewed in the context outlined above, it is evident that the changed constitutional framework

in Kenya presents challenges and opportunities, as well as new paradigms for research and

library services within Parliaments.Coping with the emergent issues in functionality and

maintaining synergies in their support work to keep parliamentarians well informed, exposes

the substantial value in research and libraries services working together to consolidate the

gains that can be reaped from such transformation.

Indeed, emerging concerted efforts to create a niche for research and library services can

serve to inform and enrich the parliamentary research and library fraternity when confronted

with extraneous situations requiring change management. The underpinning conclusion from

this experience is that, the construct and design of parliamentary research and library services

within the overall operational and organizational context of Parliament is critical in adapting

to a new constitutional dispensation. And that, research and library in legislatures are

inherently intertwined with constitutional framework pursued in a given jurisdiction.

Page | 2 (IFLA, 2014)

1.0 INTRODUCTION

Parliaments in jurisdictions of varied democratic persuasion are the epitome of good

governance attainable through their core functional mandate of law making, representation

and oversight as guaranteed in the country constitution.

Parliamentary transition is a constant reality in democratic governance. Globally, Parliaments

are continually evolving both in practice and tradition as the best possible system of

governance is sought to shape the destiny of respective countries that derives from

internal/local experiences. The ultimate goal for this transition is to entrench democracy

acceptable to the citizens and which conforms to internationally accepted norms.

A nation possesses its own unique motivations to pursue reforms which derive mainly from

historical, cultural, or demographic characteristics, and circumstances that may apply solely to

that country. Existing institutional and political factors have significant influence in shaping

legislative design (NDI).

The transition process is a collective effort of groups in and outside the political arena. Basic

considerations of a transition process are centered on the institutions of governance and how

their powers are invested and checked for each arm of state. The anchoring factor in all these

is the constitution a given jurisdiction adopts.

Constitutional repeal, though quite costly is a sticky issue for many countries. The bone of

contention in such governance processes revolves around issues on how to form the

legislative arm; electing the members and their numbers; what powers to invest in it (and in

other branches of government); and how to organize its internal functions and deliberations.

These are crucial in determining how the government and the democracy will function (NDI).

There are however no simple or universal answers to any of the above questions. Ultimately,

the transition process is a mixture of the following - cultural considerations; historical

experiences; and political realities unique to the jurisdiction.

Page | 3 (IFLA, 2014)

Good information is the indispensable raw material for effective and reliable decision-making

(Zwingina, 2006). The library of parliament is a critical resource for a legislative researcher

and therefore a synergized interaction between the two sections is of paramount importance in

terms of facilitating the work of the mutual clients. Indeed, effective performance by

legislators of these constitutional responsibilities requires building adequate capacity by

legislatures to enlarge the degree of meeting client needs.

This paper is a conceptualized along recent experiences of constitutional reforms in Kenya. It

seeks to share experiences from the Kenyan perspective for legislatures faced with an

overhaul of the constitution in their jurisdictions. While such scenario has varied impacts on a

cross-section of other spheres of governance, the effectiveness of how each sector emerges

from the ensuing transformation is to a great extent informed by research and documented

information available to the implementers. This perception resonates well with the

constitutional architecture upon which the research and library services have operated from

since the promulgation of the constitution of Kenya in August 2010.

2.0 PARLIAMENT GROWTH AND TRANSITION IN KENYA

Parliament is Kenya’s central political institution of governance and derives its mandate from

the people. The road to the present day Parliament in Kenya has been long and not without

drawbacks with similar experiences replicated in many other jurisdictions around the world.

The powers and duties are expressly conferred upon parliament by the Constitution of Kenya.

In many respects, Kenya’s Parliament mirrors that of many other African and Commonwealth

states. It existed under British rule for more than 40 years, had a British model of government

imposed upon it at independence, and soon become a one-party state headed by a popular

leader.

The history of parliament in Kenya is an example of steady progress from colonial autocracy

to a true modern democracy (Slade, 1967). By accommodating cultural and historical realities

the Kenyan Parliament has continued to allow for opposition and dissent within the system,

while also providing stability for the governed to co-exist amidst diversity.

Page | 4 (IFLA, 2014)

As a country with a colonial past, the transition process has also evolved through two distinct

phases - the pre-independence era, and the post-independence parliament. These two phases

amplify the transition process for the Kenya Parliament. However, the trajectory of

Parliament to exercise its constitutional mandate over time was shaped and weakened by

subsequent amendments to the independence constitution.

2.1 The Research and Library Services in the Kenya Parliament

The research and library services in the Kenya Parliament exist as separate technical

departments of the Parliamentary Service within the Parliamentary Joint Services. This

implies that there is no distinct department for either House. Therefore staff in PRS and

library serves both Houses of Parliament.

The sections operate independent of each other, although they fall under the same directorate,

that is, directorate of information and research services. The constitutional offices created

under the constitution have implied that research and library services are constantly in high

demand.

3.0 THE CONSTITUTIONAL FRAMEWORK: ITS IMPLICATIONS ON

 PARLIAMENTARY RESEARCH AND LIBRARY SERVICES DELIVERY

The democratization process in Kenya has elicited a variety of reforms – from a de jure one

party state to a multi-party democracy. The period from independence in 1963 to the return of

multi-party politics in 1991, experienced a series of constitutional reforms which tended to

centralize power to an all-powerful presidency. The period is characterized by a parliament

that was executive-controlled and remained an extension of executive bureaucracy up to 1999

when the Parliamentary Service Commission (PSC) was established through an Act of

Parliament.

However, no degree of constitutional reforms occasioned such phenomenal paradigm shift as

the repealed Constitution of Kenya 2010. The comprehensive reforms backed by a national

referendum and the promulgation of a new constitution overshadow all other earlier

amendments not only for Parliament but across all spheres of governance and management of

Page | 5 (IFLA, 2014)

public affairs. Despite the complexities the changed paradigm portents, the package of

opportunities and challenges in terms of implementation and delivery of services has been a

great exposure and experience for the Parliament of Kenya.

The operational architecture of Parliament has fundamentally changed with bicameralism and

a presidential system of governance underscoring the broad spectrum upon which the

parliamentary research and library service provision to clients should be anchored. Informing

this argument is the repealed constitutional environment in which Parliament of Kenya now

operates.

Implications of the changed constitutional framework in Kenya on parliamentary research and

library services delivery to clients is best contextualized under the following perspectives of

the constitution.

(i) The Constitutional perspective

The focus of research and library services in Parliament can benefit immensely from the

manner in which a country’s constitution is constructed. As a recent national undertaking

with huge impact on Parliament, the promulgation of the constitution of Kenya in 2010

provides an invaluable platform on which to base the operations, structure, role and scope

of overall research and library needs and demand in Parliament.

 Perhaps the most notable feature of this changed dynamics is increased responsibilities for

Members under a bicameral Parliament; and the consequence of the fact that Members of

Parliament no longer sit in the executive. This has broadened the frontiers upon which

research and library work and related activities in Parliament can be intensified.

(ii) Enhanced separation of powers

A constant proposition to Kenya’s constitutional reforms agenda was comprehensive

institutional reforms. Subsequently, the constitutional reforms resulted in enhanced

separation of powers, and therefore amplified the independent and distinct roles of the

three arms of state. Members and the two Houses are now confronted with enormous

Page | 6 (IFLA, 2014)

demands in terms of their mandates and constitutional responsibilities to oversight,

legislate and effectively represent the people.

Confronted with this emerging constitutional reality, it is now evident that parliamentary

research and library services are critical components of the parliamentary structure. The

two services are expected to jointly complement each other so as play a pivotal role of

entrenching the democratic principle of separation of power. It is through provision of

clients information needs necessary to sustain the proper balance of power and operate

competitively against the extensive executive bureaucracy. The overall strategy is to

ensure that research and librarians work in a synergized manner for effective service

delivery

(iii) Two Chamber (Bicameral) Parliament

Modifying the country's constitution invariably led to a change in the number of

chambers. The introduction of bicameralism remains a prominent feature of the repealed

Constitution of Kenya, and a key reference point of research and library services work

planning.

The two chambers Parliament is a departure from a hitherto unicameral legislature.

However, this is not the first time Kenya is experiencing bicameralism. At independence,

Kenya had a bicameral system which lasted until 1966 when the senate (Upper House)

was abolished. Nonetheless, the operational dynamics in terms of research and library

services to meet the diverse needs and constitutional mandates of each House have

required adjustments to provide client information needs with utmost competence.

(iv) Presidential system

The most immediate and far reaching implication of this constitutional context is that

members of Parliament no longer sit in the executive bringing out the distinct existence

and composition of the executive and the legislature. This contrasts previous parliaments

when elected members would be appointed to cabinet positions. The separate existence,

Page | 7 (IFLA, 2014)

implying expanded responsibilities also place enormous expectations on the technical

departments of Parliament – research and library services included.

 Conversely, the disproportionate size of the legislature as opposed to the executive

bureaucracy demand that Parliament must come up with innovative and more creative

short and long-term initiatives to ensure that capacity is built to match expectations and

demands for research and library services, against an overall institutional role in oversight.

Appreciation of this salient fact has emboldened the research and library services to

pursue joint efforts to strengthen their combined value addition to client information

needs.

(v) Increased numbers of Members and Constitutional Offices

Research and library staffs in Parliament are expected to provide technical support, initiate

and respond to research and information retrieval requests from individual Members,

House committees as well as from various constitutional offices of Parliament.

Under the repealed Constitution framework, Parliament of Kenya now comprises 418

Members (349 Members of the National Assembly; 67 Senators; and 1 Speaker for each

House) including the Speakers of the two Houses. Compared to the previous Parliaments

comprising 222 Members and the Speaker, the increased number has important

implications on the service delivery to clients. Besides the members, the number of

constitutional offices of Parliament has increased to cater for the political dispensation and

two chambers Parliament.

The ensuing workload requires dedicated and well-coordinated research and library teams.

Still, the growth in research and library staff is not commensurate with the rise in client

numbers and workload. This compels joint research and library efforts to thrive in order to

confront the rise in demand for services. Progress is being made to respond to this

challenge and to ensure that research and library service delivery to clients conforms to

expected standards.

Page | 8 (IFLA, 2014)

(vi) Committee research

The constitutional context providing for a presidential system further implies an

orientation to committees fuelled by the fact that an increased amount of legislative work

is transacted in House committees. In addition, a second chamber meant that the number

of committees went up. There is therefore substantive demand for committee research by

way of technical support and specialist advice which requires reliable reference resources

that the library provides or subscribes to. This adds impetus to the joint efforts of

parliamentary research and library services to work together to satisfy committee research

and information demands.

In summary, the forces that will propel parliamentary information providers into closer

contact with individual members and parliamentary leadership will also motivate them to

provide more services for committees. As the legislature takes on greater activity in the

policy process, it tends to rely more on its committees to refine proposals under

consideration.

(vii) Office and library space

 Kenya’s parliament building is a relic from the pre-independence days with additional

chamber added in 1963, the year the country attained her independence from Britain.

Successive amendments to the independence constitution raising the number of election

constituencies did not elicit expansion of the buildings or precincts until the year 2002

when Members entitlements included constituency offices in the capital city. This led to

the acquisition of a building adjacent to Parliament buildings to accommodate the

members’ constituency offices. In all this time and to date, expansion of library space or

the construction of a library building did not attract the deserved attention.

 With a repealed constitution to implement, the refurbishment of parliament buildings to

create office space and chamber was inevitable. Parliament library had to give way, and is

today temporarily set up away from its earlier designated venue. Besides, both research

and library services are in different and separate buildings within the parliamentary

Page | 9 (IFLA, 2014)

precincts. This set up weakens close working relationship and creates operational

difficulties in terms of working closely to respond to client demands.

4.0 ADAPTING TO THE CONSTITUTIONAL FRAMEWORK

The demand for information in the present day information society cuts across all spheres of

public policy and decision making organs. The demand is more pronounced in jurisdictions

where democracy has thrived and parliamentary democracy practiced.

The pertinent implications raised in the foregoing section have largely informed the response

strategies research and library services in the Parliament of Kenya have had to adopt in the

face of the prevailing constitutional context. They offer the platform upon which to premise

research and library services to work jointly to manage the avalanche of information needs of

the clients.

The mixture of strategies that the research and library service have embraced to enable the

sections serve the client needs better are outlined below.

(i) Internal re-alignment

 Internal re-alignment and perhaps restructuring is an inevitable response to the existing

 and emerging implications of the constitutional framework. Indeed, the demand for

 research services has gained greater importance since the 11
th

 Parliament – the first since

 the promulgation of the Constitution of Kenya - was voted in.

As a response to the research demands and information needs of Parliament, the research

service has re-organized into four specialized divisions. The specialized divisions, while

designed to address various sector issues, are also expected to build staff capacity and

competencies in a specialized area. This process requires knowledge sources to build and

therefore sustained interaction with the services available within the library is critical. The

specialized divisions also partly inform the path parliamentary research and library

services can pursue towards eventual restructuring and staff establishment in terms of the

competencies required to enhance service delivery to better conform to the constitutional

framework.

Page | 10 (IFLA, 2014)

(ii) Re-orienting the research and library services agenda

 The prevailing constitutional framework demands a re-orientation of the research and

 library agenda pursued by Parliament. A research and library services model that would

 adequately resonate with the constitutional context, though being explored, is yet o be

 determined.

(iii) Subscription and access to online resources

 Accessing data is still a challenge for research services and more so in the face of

 enhanced separation of powers. To ease this growing challenge, the library services has

 subscribed to a wide variety of online databases. Research and library have worked

 closely to identify and select credible and relevant online resources. This has

 strengthened services for the clients in terms of timely information and better efficiency

 for research products and reference services.

(iv) Enhancing internal synergies

 In the last decade, Parliament of Kenya has established critical technical departments such

 as Legal Services, and the Parliamentary Budget Office. With these sections offering

 complementing services to the mutual clients, the research and library services have

 jointly pursued lines of engagement aiming to strengthen internal synergies. The effect of

 this is to forge ahead in managing the information needs of parliamentarians with a

 common agenda.

(v) Research evidence use

 Legislative duties have become increasingly complex and challenging as legislative

 debates have now become evidence-based while such evidence has to be credible. This

 underlines the need for effective research backstopping for lawmakers (PARP). Evidence-

 based research has emerged as a critical area of interface between research, library

 services and clients informed value-added decision making. In particular, the

 constitutional implication of the presidential system and therefore subsequent shift to

 committees has rekindled resurgence in evidence-based research outputs for informed

 legislative decision making. The commitment to pursue this line in providing research

 information has enhanced synergies between research and library services.

Page | 11 (IFLA, 2014)

(vi) Establishing Linkages and networks

 The PSC Strategic Plan advocates for constructive and mutually beneficial engagements

 with research institutions and knowledge centres for its technical departments. The aim is

 to promote research evidence-use in legislative decision making and outcomes. With now

 enhanced separation of powers, it is difficult to interact and engage effectively with

 government departments without suspicion and bureaucracy thus slowing the process.

 Establishing networks and linkages has helped ease these challenges.

(vii) Acquisition of relevant technology, techniques and tools

 Information technology, with its ability to access and share large quantities of data,

 disseminate and reach the desired clientele quickly and cheaply has been embraced by

 many parliaments, Kenya included. Equally, advances in technology have made

 legislative research less tedious (Solomon, 2010). As the library continues to make the

 work of the legislative researcher more effective through targeted access to information

 sources, the researchers also frequently need information outside the spheres afforded by

 internal sources. This is made less strenuous through the advances in technology and

 which collaboration with the library to subscribe to selected online databases has made it

 possible.

Nonetheless, techniques and tools of research and library retrievals and data sharing have

been developed in contemporary times. Legislative researchers and librarians could learn

these techniques and tools to serve their clients better through effective services and

products in their respective areas.

(viii) Creating demand

 The demand by the clients served by parliamentary research and library services are broad

 and varied. Creating demand and proper planning create a niche for the services and

 dissuades clients from putting forward research and library requests that have no

 relevance to parliamentary work. This is an emerging trend especially when adapting to

 new operational frameworks.

Page | 12 (IFLA, 2014)

 It is therefore necessary for research and library services working together to continually

transform and respond to client needs focusing on enhanced uptake of their services and

outputs. This involves generation of diversified services and products

5.0 LESSONS FOR PARLIAMENTS

Significant variations exist among countries with respect to the structure of legislatures and

this has implications on the organization of the information services available to Members of

Parliaments.

From the exposition outlined in this paper, it is important to appreciate that the structure and

establishment of research and library services in parliaments are closely interlinked to the

constitutional framework of the jurisdiction in which they operate.

The spectrum of operation must therefore be premised on a platform of seamless and

coordinated approach in provision of services to clients. The complementarities in functions

of these two services influence the quality of decision making and legislative outcomes. Any

operational gaps between the services have far-reaching repercussions to the clients’

dispensation of constitutional their responsibilities.

In terms of continuity and posterity, parliaments need to have clearly designated offices and

library space. This will take care of collaborative teamwork and any transitional eventualities

occasioned by massive governance reforms necessitating staff movements, and which impairs

efforts for joint services delivery to clients.

Finally, bicameral parliaments are more demanding in terms of research and libraries services

needs of clients and infrastructure. As demand for research and library services expand,

internal reforms to attune service delivery to the overall constitutional aims are essentially

driven by optimal use of the research and library capacity within parliaments and must always

remain a viable option wherever Parliament transition in response to constitutional provisions

is to be implemented.

Page | 13 (IFLA, 2014)

6.0 CONCLUSION

Every country’s political system develops and evolves according to its history, political and

social conditions. Countries therefore need to adapt structures and rules to fit their own

cultures and circumstances.

Information is today a fundamental feature for progressive democratic governance to thrive

on and for parliaments to effectively achieve the constitutional mandate vested upon them.

The rapid transformation and onset of information revolution has persistently exposed

legislatures to complex internal and global realities, among them the need for relevant

information tailored to their information needs.

Although each jurisdiction possesses valid motivations for the type of parliamentary set-up to

pursue, the centrality of parliamentary research and library services in this configuration

cannot be gainsaid. The critical importance of the services offered by parliamentary research

and library sections especially backstopping house committees, constitutional offices of

parliament as well as individual members has meant that research and library sections are

obliged to practice a seamless collaboration. Sustained efforts to enhance the capacities of

research, library and technical departments commensurate to the emerging demands for

services by clients are typically a noble pursuit for a Parliament.

Overall, contemporary parliamentary development is intertwined with the ability of members

to access quality, concise information relevant to their work. This is made possible where

parliaments have efficient research and library facilities and structures.

Page | 14 (IFLA, 2014)

End Notes

National Democratic Institute (NDI) For International Affairs. One Chamber or Two?: Deciding

Between a Unicameral And Bicameral Legislature. Legislative Research Series Paper #3.

Republic of Kenya (2010). Constitution of Kenya. Government Printer, Nairobi.

Parliamentary Service Commission (2014). Concept Note on Enhancing the Capacity of the

 Parliamentary Research Services. PRS, Protection House, Nairobi, Kenya.

Parliamentary Service Commission (2012). Strategic Plan 2008-2018. 2012 revised.

Policy Analysis and Research Project (2010), National Assembly, Abuja, Nigeria.

Slade, H. (1967). The Parliament of Kenya. East African Publishing House, Nairobi, Kenya.

Solomon, A. B (2010). “Towards Effective Legislative Research”. In Enhancing Effective

 Legislative Research, Policy Analysis and Research Project, National Assembly, Abuja.

Zwingina, J. S (2006). The Role of the Legislature in Democratic Governance: The Nigerian

 Experience”. In Nigerian Journal of Legislative Affairs, vol. 1, no. 001, Policy Analysis and

 Research Project, National Assembly, Abuja.

