
RULES OF PROCEDURE FOR THE 5TH ALL-KENYAN
MOOT COURT COMPETITION, 2017.

THE 5TH ALL - KENYAN MOOT COURT COMPETITION (AKMCC)

24th & 25th MARCH 2017

KENYATTA UNIVERSITY SCHOOL OF LAW (KUSOL)

NAIROBI

1. GENERAL

The 2017 All-Kenyan Moot Court Competition (AKMCC) hereinafter referred to as “the competition” shall be hosted by Kenyatta University School of Law. This year’s theme for the competition is **“Curbing corruption through effective prosecution of economic crimes.”**

This budding & highly promising competition is geared towards building and underscoring the pivotal role of scholarly research, analytical and advocacy skills; an invaluable investment for all in the legal profession. We moreover endeavor to create a mentorship relationship between the legal profession and the law students even as we champion the development of Kenyan jurisprudence on matters touching on International Law. The Competition is set to become one of the largest annual events in the Kenyan legal calendar.

The administrative authority of the competition shall vest in the AKMCC Steering Committee comprised of representatives from KUSOL, The Office of the Attorney General and Department of Justice and whoever else they may wish to co-opt.

2. ELIGIBILITY FOR PARTICIPATION

Any Kenyan university offering a course leading to the conferment of a degree in law is eligible to participate subject to Rule 4. There are no limits as to the origin of teams in the finals and the competition shall run purely on merit.

3. CATEGORIES OF THE COMPETITION

There shall be two categories of the Competition:

- i. The Appellate Category
- ii. The Research Paper Category

Each University is allowed to present two teams of three students for the Appellate Category. The third student in the Appellate Category who shall serve as the team's researcher shall take part in a Research Paper Category as specified in rule 8 herein. Any University with more than one Campus offering law shall be allowed to present ONLY one team to each of the main categories of the Competition.

4. TEAM REGISTRATION

Each Law School shall register with **Ksh 3,000** for each team submitted to the Competition. Payment shall be made to the Competition's Account:

Bank: Co-operative Bank

Account Name: All Kenyan Moot Court

Account Number: 01134274457500

Each team shall be required to present proof of payment upon registration on the competition day. Payment **MUST** be made within the set timelines.

JUDGES

The preliminary rounds shall be adjudged by a set of independent international law experts drawn from the Judiciary, the Office of the Attorney General and Department of Justice, the Law Society of Kenya as well as specific law firms. Faculty representatives may be used only in exceptional circumstances to ensure the integrity and transparency of the competition. This shall be done in 6 three-bench judge court rooms in the preliminaries and 5-bench courtrooms in the semis and finals. The final round is expected to be presided over by guest judges alongside International Law experts. There also will be 3 separate judges to mark the memorials.

At least two (2) judges in the finals will be the preliminary round judges as selected by participating students in a forum to be held after the preliminary rounds.

5. HYPOTHETICAL PROBLEM TO BE ARGUED

A hypothetical cases or problems will be posed for argument and shall be made available to the participants per schedule.

6. OFFICIAL SCHEDULE

An official schedule shall be issued and strict adherence shall be ensured failure to which consequences, which may amount to disqualification, shall arise as shall be determined by the Steering Committee.

7. TEAM MEMBER ELIGIBILITY

Only students studying for their **first law degree** are eligible to participate in the competition. For the purposes of the competition the LLB degree is considered a first law degree.

A team member must be a full-time or part-time student at one of the participating institutions during the calendar year of the competition. **The following people are not allowed to take part in the Moot Court Competition: qualified legal practitioners, judicial officers and persons already holding a first degree in law (LLB)**

8. TEAM SELECTION

Each participating university is allowed to present ONLY two teams in the Competition. A team shall be composed of **two oralists**, preferably one male and one female and **one researcher who shall be graded on the research done on the theme of the competition (Specific instructions shall be given)**. It's strongly advised that gender parity be observed in the selection of team members. Where applicable, a transparent process approved by the responsible authority within the school shall be used in the selection of team members. For the purposes of the competition, notice to one team member shall constitute notice to all team members. The same students who registered at the beginning must participate throughout the competition. A team member who cannot compete due to any supervening circumstances may be substituted with the express permission of the Steering Committee.

9. ASSISTANCE

Any assistance rendered to a team in the preparation of its case, including that from faculty members, shall be limited to a general discussion of issues, suggestions as to research sources and decision making.

Assistance which would interfere with the presentation being substantially the original work of the team members is prohibited.

10. OFFICIAL PROGRAMME

An official programme shall be issued by the steering committee at the start of the Competition, indicating the time and venue of each session.

11. MEMORIALS AND RESEARCH PAPER

Each team must prepare memorials (heads of argument or written pleadings) in support of the case of the applicant as well as the respondent and a research paper done on the theme.

1.1. Memorial general format

Each memorial shall be composed of the following:

- **A standard cover page** which must be identical in style and content as Appendix A(to be sent) **The cover page should not carry any mark that identifies the team such as the name of university or names of team members but shall carry the team code issued for the teams.**
- **The memorial proper** shall not exceed 4,000 words (including footnotes if these are used).
- **Form and Contents**

The Memorials shall be written in English.

Each Memorial shall contain the following sections in the following order:

- a) Table of Contents;
- b) List of Abbreviations;
- c) List of Sources (treaties, jurisprudence, literature, etc.);
- d) Jurisdiction of the Court & Admissibility;
- e) Statement of Relevant Facts;

- f) Issues;
- g) Summary Arguments (not exceeding 1 page;
- h) Substantive Arguments;
- i) Prayers;

Spacing: The memorial must be double-spaced.

Form: The memorial must be typewritten (Palatino Linotype, Font 12)

Margins: Top: 2cm, Bottom: 2cm, Left: 2cm, Right: 2cm

N.B. The organizers are particularly strict about teams meeting the above memorial general format. Any team failing to meet these requirements may be disqualified.

10.2 Submission of Memorials and Research Papers

One (1) copy of the memorials for each side (one for the Applicant and one for the Respondent) and the research paper should be submitted to reach the Steering Committee before **10th March 2017**. The memorials and research papers should be sent as attachments to an email message, to the following address: **allkenyanmoot@ku.ac.ke**

Any team that fails to submit an electronic copy of the memorials and the research paper to reach the organizers before the 17th March, 2017 deadline will be disqualified.

Each team is required to submit six (6) hard copies of **each** memorial and 3(three) copies of the research paper **separately** to the organizers when they register in KUSOL on **24th March 2017**. Each Memorial and the research paper shall be bound by a cover: The Memorials for the Applicant by a green cover, the Memorials for the Respondent by a red cover, the research paper by blue cover

The Steering Committee cannot provide computer and photocopying facilities to participants during the Moot Court unless strictly necessary.

Each team shall have a compilation of the materials referred to in its memorials available during oral pleadings.

10.3. Memorial and Research paper Marking

Memorials will be marked by three (3) independent experts before or during the competition. The research shall also be strictly marked taking into account plagiarism rules and the researchers may be required to defend their research and the content of the research paper presented.

10.4. Best Researcher

Researchers shall be graded independently of the team and shall be announced at the end of the competition during award ceremony.

10.5. Best Applicant & Respondent Memorial

The team with the best memorial (either applicant or respondent) in the **preliminary rounds**, based on the points indicated for memorial presentation on the memorial score sheets, will be announced at the end of the competition during the award ceremony.

10.6. The Final Round Memorials & the Use of Opposing Teams' Memorials

As far as the preliminary rounds are concerned, no team shall be allowed to view in advance or otherwise become privy to the memorials of any other team before these are made available to them by the Steering Committee.

The Steering Committee shall make copies of the two separate memorials (used in the preliminary rounds) of the teams that qualify for the semi-final rounds available to all qualifying teams upon announcement of the teams so qualifying.

In this regard, teams for the semi-finals are allowed to prepare and submit to the steering committee reviewed memorials both for the applicant & respondent (3 hard copies each) two hours before the Semi-final rounds for availing to the judges.

The teams for the final round will be allowed access to the opposing team's memorial at least 30 minutes before the commencement of the final round.

12. ORAL PLEADINGS

11.1 General procedure

The order of pleadings shall be applicant team, respondent team, rebuttal by applicant team. All team members must act as oralists during any round. No team shall plead for **longer than 30 minutes** (including rebuttal) during the preliminary and final rounds. One oralist may not use more than 20 minutes during preliminary rounds, and 10 minutes during the final round. Rebuttal may not exceed 5 minutes. Only the applicant has the opportunity for rebuttal. Time for rebuttal should be reserved in advance.

11.2 Ex Parte Procedures

Where a team fails to arrive for a scheduled round, the Steering Committee, after waiting for ten minutes, may announce a new team against which the other team will argue, or allow the round to proceed ex parte. In an ex parte proceeding, the attending team presents its oral pleading, which is scored by the judges. In such a case, the team that fails to arrive for the scheduled round shall forfeit all of the round's points. If good cause is shown, the Steering Committee may arrange for an additional round for the absent team later during the competition, if time and administrative concerns permit.

11.3 Scope of pleadings

The scope of a team's oral pleading is not limited to the scope of its memorial. The scope of the applicant's rebuttal is limited to the scope of the respondent's oral pleadings.

11.4 Scouting

No member of a team may attend a preliminary round or view the memorials of any other team taking part in the competition unless so permitted under these rules. Teams violating this rule may be disqualified. All rounds will be open to the public and will only be open to other non-qualifying teams during the semi and final rounds.

Audio and video taping of oral pleadings is prohibited unless authorized by the Steering Committee.

11.5 Oral and Written Communication

No oral or written communication may take place between team tables and any spectator during a round.

11.6 Absence from the Courtroom

No team member shall be allowed to leave the courtroom for the duration of the proceedings of a specific case in which he or she is taking part.

11.7 Best Oralists

The names of the best oralists both male and female in the preliminary rounds based on the points indicated for oral argument on the score sheets will be announced at the end of the competition during the prize-giving ceremony.

11.8 Final round

In the final round teams will be scored exclusively on their oral pleadings.

13. COMPETITION

The competition shall be based absolutely on merit and thus the team that shall gather most points shall proceed to the next stage. Each team shall have a chance to present each side of the question to mean that at the preliminary stages, each team shall have two sessions by facing an opposing team.

There shall tentatively be four pools. Each of the pools shall produce a winning team which shall proceed to the semi finals & culminating in two teams in the finals on 25th March 2017. The sides to be argued by the teams in the semi & finals shall be chosen by balloting.

14. TIMING FOR THE SESSIONS

At the preliminary rounds, each team shall be allocated 15 minutes to argue out their side. This means that each session shall take thirty minutes. 5 minute breaks in between the session is allowed to switch courts and answer to any pressing issues upon which the next session shall commence, it is thus important that time is observed.

At the semi-final stage, each team shall be awarded 30 minutes to argue their side of the case. Eventually at the finals, each team shall have 35 minutes to present their case. All the oral presentations shall be done in English.

15. CONFIDENTIALITY OF TEAM IDENTITY

Each team shall be assigned a number at the start of the competition and shall, for the duration of the competition, be identified only by that number, to ensure that the judges do not know which university or country a team represents. The identity of teams taking part during a specific round shall not be divulged to the judges of any round before that round is completed.

16. TALLYING AND MARKED SCORE SHEETS

Tallying shall be done in a designated room by members of the steering committee. There shall be allowed three (3) independent observers at a time selected from the participating faculties who shall be in the tallying room throughout the competition. Each Faculty shall be presented a copy of the tallied results at the end of the Competition.

Marked score sheets shall be returned to the respective faculties at the end of the Competition.

17. INTERPRETATION OF RULES

The rules outlined herein will be interpreted by the AKMCC Steering Committee both prior to the competition as well for any dispute arising during the competition that concerns interpretation and application of these rules or the general administration of the competition

All decisions of the Steering Committee concerning questions of rules, interpretation and application are final and dispositive.

The Steering Committee, in interpreting the Official Rules, may promulgate such other measures as may be deemed advisable for the orderly conduct of the competition, provided that these measures do not violate the spirit of these official rules.

18. CLARIFICATION OF THE PROBLEM

Participants may submit written requests for clarification of points in the problem which are manifestly unclear and which must be clarified in order for the participants to develop their pleadings.

Requests for clarification must be received by the Steering Committee by 27th January 2017. Such clarifications will be made available to all participants before **2nd February 2017.**

19. DISQUALIFICATION AND PENALTIES

17.1. Procedure

The Steering Committee has the power to disqualify a team on the basis of violations of these rules or the spirit of the competition. It also has the power to impose penalties, in the form of subtractions from the marks awarded, not exceeding 20 points for each infraction. Judges may propose disqualification or penalties, but these measures will only take effect once endorsed by the Steering Committee. When the issue of disqualification or penalties arises, the Steering Committee, on its own motion or as a result of a team complaint, must ascertain the facts of the situation in order to determine whether an infraction has occurred. The team initiating the complaint must give timely notice to the Steering Committee and the accused team. If, on its own motion, the Steering Committee investigates a possible violation, it must give timely notice to the accused team. The accused team shall be allowed to reply to the complaints made. Where judges intend proposing disqualification or the imposition of penalties, they must inform the teams accordingly and give them time to respond at the end of each particular round. **Complaints pertaining specifically to oral pleadings must be submitted to the Steering Committee within 5 minutes of the completion of the round in which the alleged violation occurred.** Memorial and oral pleading penalty points will be assessed against the total score given by the judges to the penalized team in the particular round.

17.2. Grounds for Disqualification

The Steering Committee may disqualify a team or impose a penalty against a team for behaviour, which substantially prejudices the competition, including, but not limited to the following:

1. Scouting
2. Late submission of prescribed memorials to the Steering Committee, or failure to submit memorials;
3. Failure to meet memorial length and form requirements;
4. Communication between counsel table and any person (other than judges) during the oral pleadings;
5. Engaging in poor sportsmanship;
6. Submitting petty, frivolous and verbose complaints;
7. Submitting substantially ill-conceived requests for clarification of the problem;
8. Revealing the identity of a team to the judges of a round before that round has taken place;
9. Dishonesty or other serious breaches of the spirit of the competition.

20. SCORING

Scoring must be done in accordance with the documents to be sent in the course of time before the competition.

21. THE WINNER

The winner of the Final Round shall be considered to be the Winner of the Competition. This team shall receive the AKMCC Cup to hold in trust until the following year's Competition. Further the two oralists of the winning team shall be awarded available internship positions in our leading partner firms and organizations.

All correspondence should be addressed to:

The Student-Coordinator

All-Kenyan Moot Court Competition

Kenyatta University School of Law

P.O Box 43844 – 00100, Nairobi, Kenya.

Email: allkenyanmoot@ku.ac.ke

1. **Alternatively you could visit our Facebook Page:**

[All Kenyan Moot Court Competition](#)

