

MWAI Kibaki

50 YEARS OF NATIONAL SERVICE

MWAI Kibaki

50 YEARS OF NATIONAL SERVICE

Conceptualisation

Isaiya Kabira
Michael Gichangi

Research

History Works
John Kamau

Photo research

Vincent Ayimba
Charles Mallei

Photo credits

PPS
Department of Information
Kenya National Archives
Nation Newspapers
Standard Newspapers
Camera Pix (Mohamed Amin)

Digitization

James Sirorei

Design and layout

Mashariki Sanaa

Editing


Isaiya Kabira
John Kamau

Special thanks

His Excellency President Mwai Kibaki, Her Excellency First Lady Mama Lucy Kibaki
and their family members

Table of contents

Early influences	9
Interview: Kibaki in his own words	14
Kenneth Ingram, former lecturer, Makerere University	15
Early career	18
The Kenyatta years	25
Interview: Njenga Karume	28
Working with Moi	33
The Economist	47
The Reformer	64
Passion for Education	77
Kibaki the working man	85
First Lady Lucy Kibaki	86
The President	101
The Family Man	143
Kibaki the Man	161
The Statesman	176
Kibaki the politician	199
Honours and Awards	211
Kibaki: my vision of Kenya's future	218
Laurels	227


Key dates

- 1931 Born
- 1939 Gatuyaini Primary School
- 1941 Karima School
- 1944 Nyeri School
- 1947 Holy Ghost College (Mangu High School)
- 1951 Makerere University College
- 1956 London School of Economics
- 1960 Kanu Executive Officer
- 1962 Married Lucy Muthoni Kagai
- 1963 Parliamentary Secretary, Treasury
- 1966 Minister for Commerce and Industry
- 1969 Minister for Finance and Economic Planning
- 1978 Vice President and Minister for Finance
- 1983 Vice President and Minister for Home Affairs
- 1988 Minister for Health
- 1991 Quit Kanu formed DP
- 1992 Presidential candidate coming third
- 1997 Presidential candidate coming second
- 1998 Leader of Official Opposition
- 2002 Elected President
- 2007 Re-elected President


With Mzee
Jomo Kenyatta
and then vice
President
Daniel arap
Moi.

Early influences

Mwai Kibaki was born early in the morning of November 15, 1931.

Named Mwai after his uncle from the mother's side, his parents, John Githinji Kibaki and Teresia Wanjiku, had seven other children who, like all the others in the village, would help hew wood, till the garden, milk the cows and take them out to graze.

The young Kibaki was often left in the care of his elder sister, Waitherero, as their mother busied herself in the garden and around the house. She would feed her young brother mainly on a diet of roast bananas. "I would chew the bananas to a bolus then feed him," she recalled in an interview, alluding to an old African tradition of feeding children.

Catholic missionaries had established their base in the nearby Karima Mission. They started going into the villages looking for boys to attend school.

According to Kibaki's elder brother, Nderitu, the young Kibaki was nominated to be sent to mission school by his polygamous father, because he was "not very useful in the garden".

In 1939 a barefoot Kibaki left home for the newly established, 50 cent-a-term Gatuyaini village school put up by the Consolata missionaries. Here they taught the new arrivals catechism and elementary education. And thus started Mr Kibaki's passionate association with education and his Catholic faith. It also launched a brilliant career in academics and politics.

From Gatuyaini Primary, where he was for two years, Kibaki joined Holy Ghost Catholic Missionaries Karima Mission School (now Karima Primary) for the next three years, walking 10 kilometres every day to and from school. He passed his exams to proceed to Mathari School, a boarding institution, now renamed Nyeri High School and his father had to sell two goats to pay the annual Sh18 boarding fee. At Mathari, he learned carpentry and masonry and joined fellow students in repairing furniture around the school.

It was at Karima that Kibaki was baptized Emilio. His father paid the Sh1 baptism fee.

In the Nyeri High School register of 1930, Kibaki was entered as Pupil Number 1107: Emilio Mwai son of Kibaki Githinji and indicates he was there between 1944 and 1946. ■


Right: John Kibaki Githinji, Kibaki's father: He decided to take the young Kibaki to school because he was not very useful in the farm. The young Kibaki turned out to be a bright student.

Left: Mama Teresia Wanjiku has a word with her sons, Mwai Kibaki and Bernard Nderitu.


BACKGROUND

Italian Consolata Fathers at Karima mission

The Italian Consolata fathers had arrived in Nyeri in 1902 wanting to grow vines and olives on a 400 acre farm. When that failed they turned to education. They arrived in Karima Mission in 1904 and started building schools, churches, and dispensaries. It is in one of the primary schools that they started in Gatuyaini village which Kibaki joined in 1939 just as the World War II broke out.

The Consolata Fathers were competing for children together with the Kikuyu Independent School's Association (KISA) which had started in 1934 and was opening its own schools in Central Kenya. This was as a result of controversy generated by the question of female circumcision. The other was the question of what kind of education the Africans needed. Kibaki was taken to the Catholic Mission where he studied alongside other village boys. It was this early association with the Catholics that molded his early character. After Karima he attended Mathari School later named Nyeri School between 1944 and 1946. ■


As President, Kibaki re-visits his old school in 2010

BACKGROUND

Mang'u

Kibaki's admission in 1947 to Holy Ghost College (now Mang'u High School), a prestigious secondary school started by Fr Michael Joseph Witte in Kabaa, significantly altered the course of his life. Mang'u was different. The original Principal, Fr Farrelly wanted to craft an Irish school without tight schedules –unlike Alliance High School– where the students were educated in a Christian, Catholic atmosphere. He believed faith and freedom led to academic excellence.

At Mang'u High School, now situated on the Thika-Nairobi Superhighway, Kibaki was a bright student. School records show him coming first in class and he passed his Ordinary Level exams. He left in 1950. ■

Holy Ghost College, Mangu.													
TERM EXAMS: Easter, 1947 CLASS: Form 111 No. IN CLASS: 32.													
NAME	Religion	Scripture	English Grammar & Text Composition	Swahili Grammar & Text Composition	Mathematics Arithmetic Geometry Algebra	General Science Agriculture (Bot & Zoology)	Physics	Chemistry	Biology	History	Geography	Physiology & Hygiene	Aggregate Rank in Class
Andrew Mogenbi	50	4750	65 68	5034	58 52	70				46 60			600 25
Bartholomew Wanyeki	32	3649	55 58	8480	52 60	53				82 84			693 10
David Kimana	44	6055	56 70	8258	50 80	69				62 63			705 8
David Ndwiga		6454	51 58	8577	57 74	56				67 80			723 7
Edward Nbogwa	Absent from examination - in hospital.												
Emilio Mwai	81	6856	72 68	7766	78 83	55				70 86			779 1
Eustace Warutere		4847	51 50	3352	55 66	56				57 74			589 26
Eusebio Nganga	52	4452	60 55	4471	42 67	57				74 58			624 22
Francis Nganga	51	5048	53 56	8355	48 66	65				64 70			658 20
George Gathara	40	4445	51 48	7727	32 63	53				58 42			540 29
James Thuku	52	4051	46 65	6981	54 68	65				55 63			687 11
James P. Macharia	58	5953	48 65	7856	70 72	64				40 61			666 15
Japhet Nyaga		5651	55 65	5758	67 80	57				60 64			670 14
Jervasio Monga	30	6043	57 65	8185	88 82	50				71 67			749 3
John Othieno	55	4938	54 65	5222	40 63	51				41 55			530 30
Joseph Karanja	60	6350	52 40	9776	58 77	61				70 85			729 5
Joseph Maina	40	57 45	5560	64 59	64 6868					54 67			661 17
Jesaphat Njoroge	42	61 52	4658	79 57	83 8970					75 71			741 4
Kingori Macharia	54	43 46	5568	80 81	58 6459					73 49			676 13
Kingoo Mulandi		61 50	4748	68 74	63 6449					60 79			663 16
Kwintino Mbio	47	50 49	5040	57 62	56 7969					66 79			657 21
Luke Ayuko	41	54 49	6058	63 66	40 7451					65 66			620 23
Matiah Mwaura	55	64 43	6455	55 40	71 7553					77 62			659 18
Michael Gichuhi	65	58 45	6560	72 62	46 6657					59 69			659 18
Munguti Keoko	45	49 54	5548	21 56	48 6561					53 70			580 28
Nderito Mathenge	50	55 47	6060	68 87	69 7371					61 63			723 6
Nikasio Kimani	35	45 44	3860	74 75	42 6150					58 42			589 26
Plus Muketi	43	65 46	5350	21 46	56 6954					67 82			609 24
Samuel Kimani	57	65 54	65 6070	84 71	68 77					60 86			760 2
Silvester Manyeki	49	38 42	61 5533	15 25	38 41					40 40			428 31
Theofil Mwangi	61	63 55	61 4862	67 55	78 71					62 81			703 9
Wilson Kibathi	46	56 4245	60 74	7272	46 65					72 73			677 12

c/o Paul Muriuki, Okaya location, P.O. Nyeri.
Holy Ghost College, Mang'u.

Name Emilio Mwai & Kebaki Tribe Mkikuyu Age 15
Home Address Old School Gatuyaine, Karima, Nyeri District Nyeri
Primary Examination Nyeri Year 1946 Result 15
Entered January, 1947
Examinations Passed Senior Cambridge, Grade I, '50
Position obtained _____

NAME Emilio Mwai & Kebaki 1950

FATHER or GUARDIAN _____
POSTAL ADDRESS _____
TRIBE Mkikuyu DISTRICT Nyeri
LOCATION _____ VILLAGE _____
CHIEF _____ MISSION _____
INTERMEDIATE SCHOOL ATTENDED (and address) _____
RAPE (number and year) _____
ENTERED MANGU 1947 LEFT MANGU 1950
REASON OF LEAVING _____
GAMES _____
ATHLETICS _____
SCOUTS _____
P.T. _____
ANY OTHER ACTIVITIES _____
HEALTH _____
PHYSIQUE _____
RELIGION: Catholic
CHARACTER and REMARKS Passed K.A.S.S.E in Dec. 1948 at Mangu.

I was very happy to see Kibaki's class results of 1947 at Holy Ghost College Mangu in a pullout in yesterday's Star. I showed my children the results. Kibaki was number one in a class of 32 students, with the highest score in almost all subjects. We should see early school report forms for other leaders.

Maureen Chepkemai,
via email


Kibaki was number one in a class of 32 students, with the highest score in almost all subjects. We should see early school report forms for other leaders.

Maureen. C

The Star newspaper


Mzee Jomo Kenyatta is pictured waving after declaring the Mangu High School new location open. On his left is the Minister for Finance and Economic Planning, Mr. Mwai Kibaki who was the Chairman of the School's Appeal's Committee, and Minister for Education Mr. Taita Towett. Inset: Laying the foundation at the new location for Mang'u High School in 1967.


“**Makerere is where my academic and intellectual foundation were laid. Many of my leadership skills were developed and nurtured here,”**

Kibaki January 2012; as he received a Doctor of Laws (Honoris causa) degree from his alma mater.

BACKGROUND

Makerere University

Makerere had been established in 1922 as the Native Technical College on Makerere Hill near Kampala. The initial aim was to provide technical training to East African students but the two-year general course diploma, did not impress many students who felt that Makerere was not a real university and opted to go abroad for real degrees.

In 1944 the Asquith Commission recommended that Makerere should have a special relationships with the University of London. In 1949 Makerere became the University College of East Africa and awarded the first University of London Degrees in 1953.

Kibaki was one of the first students who graduated with a University of London degree from Makerere.

The former principal of Makerere Bernard de Busen would later write that these young people were changing Africa “to the alarm of District Commissioners and Kenya settlers and the sadness of those

anthropologists who preferred them naked.”

Kibaki joined in 1951 for a Bachelor of Arts degree in Economics, History and Political Science. He served as Vice Chairman of the Makerere Students Guild (1954-1955). Despite dividing his time between student leadership and studies, he still emerged among the best students in the Faculty of Arts in 1955, graduating with a First Class Honours Degree (BA) in Economics. Some of his lecturers thought that he should to Oxford for the so-called PPE, Political Science, Philosophy and Economics. But he chose to accept a scholarship at the London School of Economics for a BSc in Public Finance. As he awaited the scholarship, Kibaki worked briefly as an assistant sales manager in the Uganda division of Shell Company of East Africa.

On graduation from the LSE, Kibaki returned to returned to his alma mater, Makerere University, as an Assistant

Lecturer in the Department of Economics from 1958 to 1960.

“Makerere is where my academic and intellectual foundation was laid. Many of my leadership skills were developed and nurtured here,” Kibaki would say 52 years after he left the Institution and as he received a Doctor of Laws (Honoris causa) from Makerere in January 2012. Student politics also turned out to be the training ground for a later career in public life. Kibaki was elected chairman of the Kenya Students Association and was a notable voice in the debate over the future of the country. He became a strong advocate for decolonisation. In between, Kibaki had been approached by Tom Mboya to become a member of Kenya Educational Trust which was to coordinate the second airlift of students to the US. Kibaki, and Dr Munyua Waiyaki, became the new faces of the airlift. ■

Early School Days: Mwai Kibaki with fellow students in 1957 at the London School of Economics.

BACKGROUND

London School of Economics

After graduating with a First Class Honours degree in Makerere, Kibaki got a scholarship to study at a university of his own choice in the UK. He chose the prestigious London School of Economics which had distinguished itself as a centre of excellence. It was here that Kibaki studied for Bachelor of Science degree (Bsc) in public finance graduating with a distinction in 1958. He became the first African to graduate from the school with a first class honours degree.

It was here he was introduced to Keynesian principles, a theory that had emerged 20 years earlier after Milton Keynes transformed economics with his provocative ideas.

Keynes suggested – and Kibaki was a keen follower – that Governments should keep the price of money cheap, provide predictable and affordable loans to spur growth and that taxation should be reduced to allow job creation with an expanded tax base. It also called Governments to employ the jobless, like in Kazi kwa Vijana or National Youth Service, to improve national infrastructure. In all these, Kibaki came to believe, Government should borrow money to achieve the policies since the debt could easily be repaid as soon as everyone had a job and could once again afford to pay tax. It was the London School of Economics which moulded Kibaki's future views on Kenya's economy. ■


Kibaki: In his own words

I am a democrat. I believe in the virtues and values of an open society. I am also a hard-working man who believes that with careful reflection, careful planning and hard work individuals and nations can change their circumstances of existence for the better. At the more personal level, I am a Christian and a humble, tolerant man who takes seriously his duty to God, to fellow man and to my country.

My parents were peasant farmers. They engaged in subsistence agriculture which involved rearing cows, goats and chicken as well as cultivating food crops, especially maize, beans, vegetables, yams, potatoes and tomatoes among other crops. They also engaged in trade where they could sell some of the agricultural produce at the village market.

Childhood

Under the watchful eyes and caring hands of my parents as well as siblings, my childhood was enjoyable. I enjoyed playing with other boys in our neighborhood while rearing cows and goats or while chasing after antelopes in the woods.

Challenges

Waking up so early to go to school - sometimes in very cold weather - and occasional caning by teachers were initially challenging. By and large, I enjoyed my days in primary and secondary school. My childhood was a very important since many of the impressions and attitudes I internalized during this period were instrumental in shaping me into the person I am today.

Mau mau

Mau Mau was one of the key events during my childhood. This was an uprising against colonialism. It was the struggle that eventually freed our country

from the bondage of colonialism. Without the Mau Mau rebellion, our country would probably be still under colonial rule. This struggle was therefore critical in asserting our dignity as Africans and taking responsibility over the destiny of our lives.

Colonialism

If colonialism ever had merit, it was laying a foundation for education. Education has enabled our citizens to acquire the competencies we require to run our country and earn decent livelihoods.

Politics

Kenyans should re-orient their attitude towards politics. Politics must not be seen as a tribal contest. Politics must not be seen as an arena for settling scores or an avenue for the personal aggrandizement of the vanities of a few individuals. It must be seen as the process through which issues are articulated and resources allocated for the good of everyone in the country. Kenyans must now pursue issue oriented politics.

Money

Money is important but wealth creation is even more important. We must make money, but this should be done through hard work not short cuts. It is also important to appreciate that money is a medium of exchange. It should not therefore be accumulated for its own sake. Once money is made, it should be invested. This investment must be carefully planned so that the investment can generate more money and facilitate a virtuous cycle. This implies that money must be prudently managed. Since investments entail the means of creating wealth and employment opportunities, it is important to ensure that as many people as possible have access to money for investment. This is the way an economy grows

and it calls for sound and strategic management of the financial sector in the country.

Mineral discovery

The minerals and the oil we are discovering must not destroy our country. Let us find ways of ensuring that these newly discovered natural wealth works for our counties and country in general. We owe this to present and future generations. Above all let us be a nation that puts God first.

Education

Education is now the most important factor of production. No one, no country can be competitive without massive investment in education. We must therefore ensure all our children have access to quality education. This is the only way of giving them a fair chance in life in today's world. But it should not just be education. We must look at the particular bodies of knowledge and skills that are driving economies around the world and that will continue to do so in the foreseeable future. Let us focus on these areas and others that are relevant to the needs of our country and the world market.

Environment

After many years of poor environmental management all over the world, we are now facing the serious consequences of climate change. These consequences are dire, and include prolonged droughts and uncontrollable floods. Indeed more than ever before we are faced with cycles of drought and floods. These have severe consequences on our livelihoods and survival. We must do all that is necessary to reverse this trend by embracing the concept of green economy in its entirety. There is no shortcut and the choices are only two: we must protect the environment or perish. ■

WHAT OTHERS SAY

Kenneth Ingham

In 2004, in a published interview, Kibaki's former lecturer at Makerere paid great tribute to Kibaki. Prof Ingham, who died in 2010, believed that if Kibaki stayed for long in the academia, he would have ended up as the President of the World Bank.

"He seemed to stand out among other students," recalled Prof Ingham, a leading expert on the History of East Africa. "He was exceptionally intelligent,"

Prof Ingham, who left Makerere in 1962 just two years after Kibaki resigned, said "his writing was very impressive, exceptionally good, (and) his eloquence was unmistakable. It made him an indispensable student."

"Unlike other African students at Makerere, Kibaki did not want to be noticed, he was


Makerere Guild.

It was Prof Ingham who persuaded Sir Andrew Cohen, the then Governor of Uganda (1952-1957) to save Kibaki's studies by giving him Ugandan travelling papers to pursue a scholarship.

Kibaki enrolled at the London School of Economics over the objections of Prof Ingham, who preferred Oxford University, and obtained a BSc - again First Class honours - in Economics.

"When Kibaki joined the teaching staff at Makerere, I knew he had


He was very organised, a diligent student...He was exceptionally intelligent,"

Prof Kenneth Ingham, former lecturer,
Makerere University

usually laid back; he preferred to take the back seat, (as) his academic work took precedence. He was a very organised, a diligent student," said Prof Ingham.

"During the final year of his undergraduate at Makerere, it was inevitable that Kibaki would excel in his examinations...Kibaki passed with a First Class Honours.

"I immediately wrote to Kibaki informing him that I had got him a place at Oxford. I was informed that he had already accepted a place at the London School of Economics to study for a Bachelor of Science in Economics. I wanted him to read PPE, (Politics, Philosophy and Economics) or History at Oxford. I was devastated."

The colonial authorities in Kenya were reluctant to give travel papers to Kibaki because of his involvement in student politics. Kibaki was the Chairman of Kenya Students' Guild in Makerere and Vice Chairman of

made the right choice. Economics was his subject. He is talented and gifted in this area."

But this was a transition period too. "Young educated men of Kibaki's caliber were in demand in their countries... and pressure was mounting for the likes of Kibaki to return home and help in the nation building. If Kibaki had stayed on as a lecturer in the academic world, there is no doubt he would have become a distinguished economist, and maybe he would have become President of the World Bank.

"When I heard that Kibaki was elected President of Kenya in December 2003, I was pleased Kenyans had chosen a good man. But I was equally worried for him because I thought there were issues which required a measure of ruthlessness to deal with them, and honestly I didn't think it was his nature. Kibaki doesn't crave prominence. He doesn't like to push himself forward. God help him." ■


Revamping Kanu and becoming an MP


Victory: Kibaki ,
Kanu Executive
Officer, joins
Tom Mboya and
Jomo Kenyatta
in celebrating the
party's victory in
the 1963 General
Elections.


1969: Kibaki celebrates winning the Doonholm parliamentary seat with supporters. He would later shift base in 1974 to vie for the Othaya Parliamentary Seat.

After the 1963 elections, when he was elected MP for Donholm, Kibaki was appointed Parliamentary Secretary to the Treasury. He is best remembered for pushing through the July 1963 Asian Officers Family Pensions Bill for retired colonial civil servants while some members in the house were opposed. He said:

Before we get too emotionally involved in the House, I would like Members to think seriously of the words that they are uttering...the responsibilities of independence have got to be faced and it is no use indulging in "ifs"...we are going to be independent and we have to face the responsibility and we have to inherit the mistakes of the previous Government: this is the hard part. You cannot say that when a new Government comes into power and the old one made a given mistake, you cannot say that because it was the mistake of the previous Government you are not responsible...this is part of our responsibility. I would like to ask the honourable members to face the challenge of being independent."

As assistant Minister, Economic Planning and Development, in the post-independence Government, Kibaki was Tom Mboya's deputy. It fell upon them to provide an ideological justification for the economic system that Kenya had adopted.

BACKGROUND

The 1966 cabinet

- 1. Mzee Jomo Kenyatta
- 2. Joseph Murumbi (resigned in 1966)
- 3. E.N. Mwendwa
- 4. J. D. Otiende,
- 5. Dr. Njoroge Mungai
- 6. Tom J. Mboya, (Assassinated in July 1969)
- 7. Dr. J. G. Kiano
- 8. Mbiyu Koinange
- 9. Paul. Ngei
- 10. Lawrence. G. Sagini
- 11. Bruce. R. Mckenzie, (Resigned in 1969)
- 12. Daniel. T. Arap Moi
- 13. Charles. Njonjo
- 14. James. S. Gichuru
- 15. Duncan. Mwanyumba
- 16. S. O. Ayodo
- 17. J. H. Angaine
- 18. William M. Wamalwa
- 19. Mwai Kibaki
- 20. Jeremiah Nyagah (Appointed 1966)
- 21. CMG Argwings-Kodhek (appointed 1966, died in January 1969)
- 22. Ronald Ngala (Appointed 1966, died)
- 23. James Osogo (appointed 1966)

Thus came the acclaimed Sessional Paper no 10 of 1965 on African Socialism and Its Application to Planning in Kenya. This was a development blue-print that was to inform the economic progress of the nation.

During the debate Kibaki said:

"We have been arguing before this paper was written, as if socialism by itself was an end in itself, as if it was a system we could pluck from a tree and apply to our own country... we need to be clear that socialism or any other ism, any economic system, any social system, is a means to the good life, means to happiness, to prosperity, to abundance for the people. We who drafted it are interested in the living people of Kenya, not with dogma, not whether or not somebody who wrote a doctrine was right or wrong...In writing this paper the Government was not arguing or trying to justify whether or not Karl Marx or Engels or Lenin or Mao Tse Tung or anyone else was right or wrong.."

This was also critical year at the ministry. In June 1965, Tanzania had thrown the East African nations into a monetary crisis after it announced that it would withdraw from the East African Currency Board which had been in place since 1919.

The departure of Tanzania saw the collapse of the East African Shilling with the three separate

nations issuing their own currency. Kenya launched its own currency on September 14, 1966 while Uganda launched its currency on August 15, 1966. Both countries also launched separate Central Banks.

In 1966, following the fallout between Oginga Odinga and Kenyatta and the formation of Kenya People's Union, Kibaki was elevated into a full Cabinet minister on May 3, 1966, taking the Ministry of Commerce and Industry. Kibaki thus took over when the strongest pillars of the East African Union, the common currency, had collapsed.

That year (1966), also saw relations between Kenya and the Soviet Union reach rock bottom due to local politics. Kenyatta dispatched Kibaki, Mboya (Minister for Economic Planning) and Bruce McKenzie (Agriculture and Animal Husbandry) to Moscow to review the Soviet-Kenya Economic Agreement which had been negotiated by Odinga and Joseph Murumbi. It was this renegotiation that saw the completion of the New Nyanza Hospital in Kisumu (now Oginga Odinga Hospital).

Three years later, Mboya was shot dead along Nairobi's Government Street, triggering tribal tension between the Kikuyu and Luo.

Kibaki and JM Kariuki were the only prominent Central Kenya leaders who attended Mboya's funeral in Rusinga Island. Some 42 years later, Kibaki unveiled a monument in Nairobi in honour of

Mboya in Nairobi. In the late 1960s, his association with Mboya and his boldness at attending his funeral made him a marked man, especially by a small coterie that surrounded Kenyatta's presidency. Thus began the battle in earnest in the Kenyatta succession.

In the elections that followed the Mboya crisis, Kibaki almost lost his Donholm seat to Jael Mbogo and he shifted base in 1974 to Othaya Constituency. This was a tactical retreat.

Explaining it later, Kibaki said he was under pressure, ever since he left Makerere, to go back to his Othaya home. "The folks back home had been after me for years ..."

In July 1967, the Government sought to nationalize its labour and commerce. There was to be limitations on the number of work permits to be issued and a new Kenyanization Bureau was to monitor companies and the job market to ensure that the provisions of the Immigration Bill were followed. Under the terms of the 1967 Immigration Act, all foreigners living in Kenya were to apply for one of 12 different types of work permit from the Department of Immigration. Stringent fines were introduced for businesses that did not comply, with possible withdrawal of business licenses. Some of this task fell on Kibaki's docket. The problems were exacerbated in 1968 when Britain refused to allow Asians from Kenya who held British passports and who could no longer get employment or trade in

Kenya entry into their territory. By then there were an estimated 200,000 Kenyan Asians who were entitled to British passports or already had them. Under the quota system outlined in the Commonwealth Immigration Bill, Britain was to accept a maximum of 1,500 a year and only the most highly qualified. The erection of immigration barriers in London stemmed an influx of Kenyan Asians to Britain but also created a major problem locally for Kibaki.

Home Affairs minister, Daniel arap Moi told London that that was not Kenya's responsibility. He said that noncitizens who had abused Kenya's trust by refusing to register as citizens during the 1964-65 grace periods could leave the country if they wished.: "They are Britain's responsibility," he said. "Why should they come back here? They can go to India."

Under the new Trade Licensing Act, quit notices were issued to traders in the central business district. Managing this transition became a tricky business for Kibaki. The Act was geared to overhaul the whole distribution system, and affect prices. While it would create some new traders, it would lead to loss of jobs to many Africans employed in the homes and shops that belonged to Asians.

It was Kibaki, as Commerce Minister who announced Kenya's eight-point plan for Africanisation and Kenyatta dispatched him to London to seek an increase to the immigration quota. ■


March 1961: Kibaki, the Kanu Executive Officer, exchanges ideas with the New Kenya Party leader Mr Michael Blundell in Parliament buildings. He is flanked by Kanu's Vice President Mr. Oginga Odinga.

Jomo Kenyatta waving his stick as Mboya and Kibaki jump for joy after hearing of KANU's victory in the 1963 General Elections

Early career


Kibaki, then Assistant Minister for Economic Planning and Development is seen here addressing a crowd during the opening of Kiambiria Bar and Restaurant in Othaya. It was opened by the Minister for Commerce and Industry Mr. Eliud Ngala Mwendwa (sitting third from Mr. Kibaki), in the centre is Mr. Henry Wariithi, then MP for Othaya, Southern Tetu Constituency.


1964: Kibaki, as Parliamentary Secretary to the Treasury, joins Governor-General, Malcolm MacDonald and Lands and Settlement minister, Jackson Angaine on a farm during the land redistribution exercise.


1969: This is how we do it, Minister for Information and Broadcasting Mr. James Osogo (second left) is pictured with four newly appointed Ministers at State House before they started their first Cabinet meeting. From right is Mr Kibaki, Argwings Kodhek, Jeremiah Nyagah, and Ronald Ngala.


As Assistant Minister for Economic Planning and Development, Mr. Mwai Kibaki, is pictured here chatting with the Danish head auditor (on his right) Mr. Paul Moller, who was visiting Eastern Africa to review his country's bilateral economic arrangements. Looking on was then Danish Ambassador to Kenya, Mr. Birger Abrahamson.


1967: Always together: Mwai Kibaki joins Tom Mboya at the launch of the fund raising to construct KICC.

Kibaki and Tom Mboya

Mboya and Kibaki were Mang'u alumni. Both were bright and staunch Catholics. It was at the insistence of among others Tom Mboya that Kibaki made the decision to leave his new position as lecturer at Makerere University to become the Executive Officer of a party whose constitution he had helped craft. Mboya had wanted Kibaki to join Nairobi Peoples Convention Party (PCP) as they awaited the registration of Kanu. After they had done the paper work, in June 1960, Tom Mboya handed over papers for the registration of Kanu with Kenyatta as President. The registrar refused to register Kanu as long as Jomo was the President and as long as trade unions formed part of the membership.

Later, Mboya invited Kibaki to become a member of Kenya Educational Trust which was to coordinate the second airlift of students to the US.

On the day that Kanu won the election, a photo of Tom Mboya and Kibaki jumping and hugging captured their deep rooted friendship. Kibaki would together with Tom Mboya help draft the Sessional paper No 10 on African Socialism and its Application to Development which spelt out the pace which Kenya's economy would take.

On the Second Mashujaa Day, Kibaki unveiled a statue a few metres from where Tom Mboya was shot dead at the age of 39. He paid glowing tribute to Mboya describing him as "one of the most prolific personalities in our history." ■

Early career

“Mr Speaker Sir, I believe that we ought to bring back this debate to where it ought to have continued all along if it were not for some of the members of Opposition who, as usual, draw us away from the positive purpose of this Bill into their fears and suspicions and conjectures and worries, and every other hypothetical thing that happens to be in their mind right now”

Kibaki contributing to the Constitution of Kenya (Amendment) Bill, October 1964, to make Kenya a unitary state by abolishing majimbo.

Glad to see you: British High Commissioner, Sir Edward Peck welcomes Kibaki, Minister for Commerce and Industry, and his wife, Mrs Lucy Kibaki at a reception at the New Stanley Hotel, Nairobi.


Mzee Jomo Kenyatta is briefed by his Finance Minister, Mwai Kibaki. The two had struck a chord from the very beginning.


1972: President Kenyatta is welcomed by the Minister for Finance and Planning Mr Kibaki on his arrival to the opening ceremony of the new Central Bank of Kenya building. On his right is then CBK Governor Duncan Ndegwa. And below, Kibaki is joined by World Bank Managing Director, Robert McNamara at a function.


The Kenyatta years


Budget Day:
Mwai Kibaki
remains Kenya's
longest serving
Finance Minister.
Here he walks
to the House
with his wife,
Mrs Lucy Kibaki,
to deliver the
budget.


Clockwise above: Kibaki consults with President Kenyatta. And with the East African Community in top gear, Kenyatta introduces his Cabinet to visiting Tanzanian President Julius Nyerere. Kibaki is pictured here with (from left) James Osogo, Mbiyu Koinange, James Gichuru and Daniel arap Moi and top: he welcomes President Kenyatta during a Budget Day ceremony.


1967: Mwai Kibaki, then Minister for Commerce and Industry inspects a guard mounted by 204 newly-trained constables at Kenya Police College, Kiganjo, Nyeri.


After the 1966 Limuru Conference, Kibaki was appointed one of the eight Kanu Vice Presidents representing Nairobi Province. Here he is seen welcoming Mzee Jomo Kenyatta at the Nairobi boundary in his new capacity on 20th October 1968

The Kenyatta years


June 1971: As the Minister for Finance and Economic Planning Mr. Kibaki with wife, Mrs Lucy Kibaki joins a street parade in support of President Kenyatta. On the right is Chief Justice, Kitili Mwendwa. And below, Kibaki was among top Kenyan officials who joined President Kenyatta and Zairean leader, Mobutu Sese Seko in State House, Mombasa, to help resolve the Congo crisis.


I first heard of Mwai Kibaki from his many friends from Nyeri. At the time he was pursuing his studies at Makerere University and I was distributing beer for East African Breweries. There was only a single bar that sold bottled beer to Africans and was run by Muchohi Gikonyo, a former Nairobi councilor. It was known as African Corner. I frequented this bar with my business partner, Charles Kigwe, an uncle of Mama Ngina Kenyatta.

Kibaki would frequent this bar when he was on holiday from Makerere. He felt comfortable there because there were many educated

Africans. That is where our friendship started. Kibaki would come to my shop in Kiambu where I lived at the back.

Early Years

I became closer to Kibaki when he graduated from Makerere and was now a lecturer, earning a good salary. Since Kanu was looking for an Executive Officer, Kibaki opted to quit his position and manage Kanu. That time he was still a bachelor and had a one bed-roomed house in Nairobi West. I knew Lucy Kibaki teaching at Kambui Secondary School but she had not yet met Kibaki.

Those days, the only person who

had a car was my business partner Charles Kigwe and he would give the two a lift if they wanted to go somewhere. We would drop Kibaki in Nairobi West after a drinking session and go to Kiambu.

In Kanu, Kibaki did not earn a salary. I remember one time when we dropped him at his place during the day and he said: "I don't know what will happen at night because I don't have money for my electricity bill."

The bill was Sh6.50 cents and even that Kibaki couldn't afford. Luckily, Kigwe decided to pay the electricity bill and that night we drank till late.

When Kibaki rejected MD job at East African Breweries

One day Brian Hobson, then Managing Director, East African Breweries, told me: "James, by the look of things, this country will gain independence soon and Africans will become very senior people yet our friend Kibaki has no job apart from this Executive Officer and they do not even pay him. I would like you to speak to him because I would like to give him a job at EABL. I know that we white people will not be here forever... When I look around at all the black people that I know, it is only Mwai who would become Managing Director of EABL."

That was an extremely big job and I agreed to persuade Kibaki to accept Hobson's offer. I took him for a drink at Kimangu Bar in River Road owned by (former Nairobi PC) Fred Waiganjo.

I kept this as a secret because I did not want other people to compete for the same position. I also knew that if Kibaki got the position he would be able to buy me beer. I told Kibaki to forget the Kanu business and that I would take him the following day to Brian and soon he would be the managing director and then Chairman of EABL. He just told me, thank you very much for your faith in me Mr Karume. Go

back to Brian and relay this decision, he told me.

The formation of Democratic Party

We were celebrating a Christmas party in Mombasa when Kibaki called a journalist and told her to go and announce his resignation from the Government. Moi was very angry and disappointed. He would have wanted to fire Kibaki. Three days later in Parliament I consulted with John Keen and suggested we form our own party. Keen was categorical that Kibaki must be in it. We called Kibaki and he said, 'Tuanzeni... That evening we met for a

drink in Jacaranda, and the next day at John Keen's residence.

Family

I remember when Tony was about to be born. We drove to Kibaki's house and Lucy was expectant. Kibaki held her hand and said: this week will not go by without you delivering. Two days later, Kibaki informed me that Tony had been born at Nairobi Hospital.

Lucy has been supportive of Kibaki all this time. They have a very good family. ■


Njenga Karume speaking in an interview before his death in 2012


Kibaki steered clear of divisive politics which boosted his image as a national leader. He never identified with the then politically-correct Gikuyu Embu and Meru Association, which had been founded in October 1971 with Dr Julius Gikonyo Kiano as interim chairman and Mr Jeremiah Nyagah as vice chairman.

Even when the Gema mantle was taken up by Njenga Karume in April 1973 at a meeting in Nyeri, Kibaki failed to identify with it and it was not surprising that shortly after the assassination of Nyandarua North MP JM Kariuki in March 1975, Kibaki was put under pressure by Gema leaders to have Nyeri District, JM's birthplace, pledge loyalty to Kenyatta.

Kibaki led a delegation to Kenyatta's Gatundu home, where he distanced the Nyeri people from "rumours" that Kenyatta and his minister of state, Mbiyu Koinange, were behind the killing.

So incensed was Kibaki with the Kiambu leaders that when two years later the Gema leaders started a campaign to block Moi from ascending to the presidency, in case President Kenyatta died, he went to the opposing camp and sided with Moi against an avalanche of Kikuyu politicians who had plotted the 1977 change-the-constitution debate. Kibaki was himself a target of the same Kiambu group which swore that the presidency would "never cross River Chania", in other words it would remain in Kiambu.

Kibaki decided to vie for the Kanu

national chairman's seat, the third most powerful party position, when the polls were called that year. It was to be one of the bravest moves he would ever make in his political career.

Kibaki was to take on James Gichuru, and possibly Njoroge Mungai, two Kanu veterans from Kiambu district. Although the polls were called off in March 1977 and Kenyatta died the following year, Kibaki had by then managed to get into the center of Kenyatta Succession politics.

When Kanu called for elections in October 1978, Kibaki was again under pressure not to run for the chairman's position in favour of James Gichuru. The other aspirant was Cabinet minister Jeremiah Nyagah.

In the end, it was Gichuru who pulled out and Kibaki eclipsed Nyagah by polling 1,191 votes against 390. There would be more battles in the days ahead as political influence began to revolve around two camps, one loyal to him, and the other to then powerful Attorney General Charles Njonjo.

The death of Kenyatta in 1978 saw Kibaki elevated to vice-president. The Kikuyu from Kiambu and Nyeri were openly jostling for the position. If Moi wanted to incense the Kiambu group, which was opposed to him, he did it by appointing Kibaki his vice-president.

Kibaki and Charles Njonjo, the Attorney-General, had helped put Moi in power by standing up to the powerful Kiambu group. In the first days of his

regime, Moi got on well enough with his political friends. But then things changed. Njonjo had quit as Attorney General and won the Kikuyu constituency by-election after MP Amos Ng'ang'a stepped down in his favour. Njonjo was subsequently appointed Constitutional Affairs minister. But his political journey was cut short in 1984 when he was named as the "Traitor" out to overthrow the President Moi Government with the help of foreign powers. A judicial Commission of Inquiry, headed by Justice Cecill Miller, found him guilty but was pardoned by Moi. One of Kibaki's tormentors was out - although he was next on line.

Kibaki, a reserved and moderate politician not given to theatrics took longer to remove as a political threat. Moi was as patient as he was ruthless. First, he stripped Kibaki of the Finance ministry and gave him the less glamorous Home Affairs docket. In 1988, during the infamous Mlolongo queue-voting election, an attempt was made to rig Kibaki out as Othaya MP. It flopped after he protested strongly but Moi dropped him as Vice-President, appointing him instead to the Health ministry. Kibaki reported to his new docket and worked until 1991 when he resigned from the Moi Cabinet and quit Kanu to launch his own party, the Democratic Party after the introduction of multi-party politics.

A new political chapter had opened ■

1978: The death of Jomo Kenyatta left a big political void. Here Kibaki joins President Moi and other Cabinet ministers as they wait for Kenyatta's body. Kibaki took his position as the second senior most politician. He would later become Kenya's Third President after Moi.


Working with Moi

“ You do not have to blacken the other fellow in order for you to shine. You can shine very brilliantly and the other guy can also shine very brilliantly. This business of being jealous and envious is ridiculous. It is a mark of smallness of mind and spirit. It is only people of very small minds and spirits who think that they can only shine if the other fellow is totally blackened.”

Kibaki complaining of Charles Njonjo's brand of politics
September 1982


Mwai Kibaki

50 Years of national service

35


KANU's Acting Secretary General and Minister for Local Government Mr. Robert Matano hands in Moi's nomination papers from Presidency to the Supervisor of elections, Mr. Norman Montgomery. In the early days of Moi's Presidency, Kibaki was often captured engaging Moi in talks.


KANU YAJENGA NCHI: Kibaki joins President Moi, Kanu Secretary General Robert Matano and National Treasurer Justus ole Tipis during a Special Delegates Conference at KICC in December, 1981

And below, in January 1985, Kibaki leaves a Kanu National Executive Committee function together with President Moi


1986: Kibaki, then Vice President and Minister for Home Affairs, joins Moi after a Kanu membership recruitment drive in Ruring'u Stadium in Nyeri. Here Moi is seen speaking to Nyeri District Kanu Chairman, Mr Isaiah Mathenge.

LEFT: 1982, Kibaki accompanies President Moi during a Kanu Parliamentary Group meeting in Nairobi.


Working with Moi


The banning of Oginga Odinga's Kenya People's Union had left Kanu as the sole political party in Kenya. While the single party rule was supposed to help cultivate national unity it would later become a challenge as dictatorship crept into the party. Kibaki was in the mainstream of Kanu politics and unable to change it from within he would later decamp and found the Democratic Party.

Working with Moi


With the support given by Kibaki during the Kenyatta Succession debate, Moi was relaxed when with Kibaki. At times, both would don similar red Kanu shirts in public functions. But the rapport would not last long.


As Minister for Health, Kibaki helped promote the anti-polio campaign


In 1988, Moi dropped Kibaki as his vice President and appointed Dr Josephat Karanja. Kibaki was taken to the less glamorous Ministry of Health docket but took over the portfolio with a lot of energy. Kibaki did not dissappoint in his new position. On the left, he gives a polio vaccine to a child . Above, he meets with Ministry of Health workers and below with industrialist, Mr Manu Chandaria and his wife.

“ **When Kibaki joined the teaching staff at Makerere, I knew he had made the right choice. Economics was his subject. He is talented and gifted in this area.”**

Prof Kenneth Ingham, former lecturer,
Makerere University


The economist


HARAMBEE MAN: Kibaki is seen here receiving a Ksh1 donation from a boy named Hirsi as he conducted a funds drive in aid of Merti Primary School in Isiolo in August 1972. **LEFT:** The imposing Kenyatta International Conference Centre was built when Kibaki was the Minister for Finance and Economic Planning. It was one of the signature projects that indicated Kenya's economic progress. On extreme left, Kibaki watches as President Kenyatta signs the visitors book after opening KICC in September 1973.

The Economist

One year after Kibaki was appointed into Finance ministry, Kenyatta decided to give him an expanded docket that included Finance and Economic Planning following the assassination of Tom Mboya in 1969. This was to allow Kibaki, who was known to favour an expansionist policy based on more positive Government direction of the economy, to have a greater hand in running the docket.


In 1969, Kibaki took full charge of the economy, being appointed minister for Finance and Economic Planning. These were troubled times with the economy confronting shock after another: the collapse of the East African Community, the oil crisis and the devaluation of the dollar. Kibaki's abilities have never been doubted, and in July 1974, Time magazine voted him one of the 150 men and women who would become the world's new leaders.

Kibaki was instrumental in managing the crisis within the East African Community. In August

1975, Kibaki led a Kenyan delegation that was to review the Treaty that governed the East African Community. While the Treaty had been amended several times to accommodate both political and economic challenges, one of the most significant changes was the demolition of the East African Income Tax Department and the amendment to the Charter of the East African Development Bank.

Uganda, where Idi Amin had toppled Milton Obote in 1971, had recalled all its employees serving in EAC and various regional parastatals. Most of the regional bodies had also atrophied

after the East African Currency Board collapsed, followed in 1973 with the breakup of the income tax authority.

Kibaki oversaw the transition and led the negotiation on the sharing of assets.

In August 1976, the East African Railways Corporation (EARC) was wound up, ending what was to become the engine of economic union and in June 30, 1977 EAC died.

All this time, Kibaki had distinguished himself as a negotiator in the east African region.

In 1977, Time recognised Kibaki as one of the African leaders of the 21st century, with high

potential. In 1981, the magazine again named him among its annual top 100 people who could lead the world in various capacities.

During his tenure as Minister for finance, Kenya recorded economic growth rates of up to 7 per cent and Kibaki's sterling performance in that docket is widely known. World Bank President Robert MacNamara described Kibaki as "one of the greatest economic brains to have emerged from Africa".

The year 1973 was a critical test for Kibaki. The Yom Kippur War had triggered an oil crisis and he was forced to spell belt tightening measures for Kenya. Fuel prices rose by 25 per cent and shares

at the Nairobi Stocks Exchange lost value after US President Richard Nixon devalued the dollar. Kibaki proposed measures to protect local industries by restricting importation of goods similar to those which can be manufactured locally. He also introduced the Export Compensation Act of 1974 which established reimbursement procedures for exporters for duties paid on imported intermediate inputs. But firms would only qualify if they had a 30 per cent domestic value added. That saved the economy. ■


As the Vice-President and Minister for Finance Kibaki signed many bilateral deals. Here he is pictured exchanging articles of agreement on aid programmes signed between him and the Canadian Minister for International Agency, Senator Martial Asselin at State House Nairobi.


◀ Kibaki has always sought to widen Kenya's external support when he was the Kenyatta's Minister for Commerce and Industry. It was Kibaki who signed the Government of Kenya and Japan exchange papers for technical training of Kenyan youths and establishment of a technical research centre in Nakuru. In the picture (seated left to right) is Kibaki, with Mr T. Watanabe signing on behalf of the Japanese Embassy. (Standing left to right) Mr. Muliro, Mr. T. sato and Mr. Nishimura in this July 1968 photo.


ANOTHER SIGNATURE: Here Kibaki, then Minister for Finance and Economic Planning, signs for an aid package with the Swedish Ambassador to Kenya, Mr. Lenhart Rydfirds.


NOVEMBER 1980: As Vice President Kibaki and the West German ambassador Dr. Alfred Kuehn signs a Ksh84million deal for financing two small-scale irrigation projects at Mitunguni; Meru District and Muka Mukuu, Machakos District.


◀ March 1972: The Minister for Finance and Economic Planning Mr. Mwai Kibaki and the Swedish Ambassador to Kenya are seen signing aid agreement. Looking on left to right are Mr. J Mahner, programme officer SIDA, Nairobi and Development Assistance attachée to the Swedish Embassy and Mr. Chris Kahara, a deputy Secretary in the Treasury.

Mwai Kibaki
Commerce
and Industry.
30th Dec 1965. ▶


Well Done! Kibaki congratulates the Kenya Commercial Bank Executive Chairman, John Michuki after the state-owned bank handed over a Sh 15 million cheque as the bank's dividend in April 1979. Kibaki warned parastatals that were not profitable that they would be sold.


As the Minister for Commerce and industry, Mr. Kibaki admires a decorated walking stick made by the Maendeleo ya Wanawake movement, at the Homes Exhibition in City Hall, Nairobi.


As Minister for Commerce and Industry Mr. Mwai Kibaki is pictured glaring at a crown corks machine at the Crown Cork Company (E.A) Ltd in Industrial Area, Nairobi


JUNE 1966: Mr Kibaki speaking at the inaugural meeting of the Kenya Export Promotion Council at City Hall Nairobi. With him is Mr. Brian H Hobson (left) and Permanent Secretary, Mr Keneth Matiba.

“ I would like to congratulate the Minister for Finance because he is one of the most honest ministers in this Government. I am saying this Mr Speaker because he has not been involved in any racket since he took over this ministry...Kibaki is an honest man, as well as an intellectual, and he stands for a very good future in this country and this is what most people say.

Jackson Kasanga Mulwa,
Makueni MP, June 22, 1973


The opening of the new Kenyatta International Conference Centre in September 1973 heralded a new dawn for Kenya as a conference tourism destination. Kibaki, who was then the Finance Minister had overseen the construction and financing of this facility. Inset: Kibaki takes President Kenyatta around the building.


MR SPEAKER SIR: June 1980: Kibaki had become associated with budget speeches and had mastered the art. This was his 11th Budget Speech since he was appointed Minister for Finance in 1969.


Kibaki is taken around BAT factory. With him are Kenneth Matiba, Charles Njonjo and the BAT Chairman Bethuel Gechaga.

Kibaki and the Kenyanisation Policy

In July 1967, the Government sought to nationalise its labour and commerce. There was to be limitations on the number of work permits to be issued and a new Kenyanization Bureau was to monitor companies and the job market to ensure that the provisions of the Immigration Bill were followed. Under the terms of the 1967 Immigration Act, all foreigners living in Kenya were to apply for one of 12 different types of work permit from the Department of Immigration. Stringent fines were introduced for businesses that did not comply with possible withdrawal of business licenses.

Some of this task fell on Kibaki's docket as Minister for Commerce and Industry. The problems were exacerbated in 1968 when Britain refused to allow Asians from Kenya who held British passports and who could no longer get employment or trade in Kenya entry into their territory. By then there were an estimated 200,000 Kenya Asians who were entitled to British passports or already had them. Under the quota system outlined in the Commonwealth Immigration Bill, Britain was to accept a maximum of 1,500 a year and only the most highly qualified. The erection of immigration barriers in London stemmed an influx of Kenya Asians to Britain but also created a major problem locally for Kibaki.

Under the new Trade Licensing Act, quit notices were issued to traders in central business district. Managing this transition became a tricky business for Kibaki. The Act was geared to overhaul the whole distribution system, and affect prices.

It was Kibaki who announced Kenya's eight-point plan for Africanisation and Kenyatta dispatched him to London to seek an increase to the immigration quota.


Kibaki's tenure as Minister for Finance was tested during the 1973-74 oil crisis. As the price of fuel rocketed, Kibaki was off to the streets to spur confidence that Kenya's economy would not falter. He would meet industrialists and other stakeholders to help spur economic growth.


1968: Kibaki, Minister of Commerce and Industry, welcomes the Chairman of the East African Legislative Assembly Mr. H.E Sarwatt at a cocktail party organised by the Assembly at Parliament Buildings, Nairobi.

JULY 1972: Minister for Finance and economic Planning Mr. Kibaki admires sweet potato exhibits in the farm and dairy produce stand after opening the Central Province show in Nyeri.


Kibaki and his assistant minister for commerce, Mr A.N. Mutunga welcomes the Federal Minister for Economic Co-operative in West Germany, Mrs Marie Schloi after her arrival at Nairobi Airport.

The Economist


1967: As the Minister for Commerce and Industry Kibaki is seen (Top) handing keys for a fleet of mini-buses to the Managing Director of Lindbland- Irwin, Mr. Tonny Irwin at a ceremony at KENATCO Headquarters in Industrial Area, Nairobi. Looking on are Mr. Peter Spencer, General Manager of KENATCO, and Permanent Secretary to the Ministry of Commerce and Industry, Mr. Kenneth Matiba.


1973: The management of the Kenya Shilling after monetary crisis occasioned by the devaluation of the dollar left many countries in crisis. Here, Kibaki, announces the East African countries will maintain parity with the dollar at a press conference. With him is Central Bank Governor, Duncan Ndegwa, and PS Treasury, Phillip Ndegwa.


1967: Minister for Commerce and Industry, Mr. Mwai Kibaki addresses members of staff of East African Breweries Ruaraka. With him is Kenneth Matiba.


“I would like to advise Hon. Kibaki not to make himself a kind of Jesus to die for the sins of others. I say this because the Minister for Finance and Economic planning has an umbrella covering all the Ministries. But during the old times, when we used to have Mr. Humphrey Slade as the Speaker of this House, we used to have all Ministers present when there were matters concerning their Ministries. They used to take notes of the points raised in debate ... today ministers leave the Minister for Finance and Economic Planning sitting here throughout the day. Where are they now?”

Martin Shikuku in
Parliament


January 1980: As Vice President Mwai Kibaki escorts the President of the World Bank Mr. Robert McNamara (centre) at the end of his visit to see progress of Nairobi City Council projects financed by the bank. With them is Mr. Fritz Walchli, the Inter Continental Hotel general Manager

THE DEMOCRATIC PARTY OF KENYA


TAA YA KENYA


The reformer


OCTOBER 1980: Some delegates from the Coast Province seen pledging their firm support to the Vice President Mr Mwai Kibaki during Kanu elections at which he was overwhelmingly elected the party Vice President. Below, Kibaki is carried shoulder high by his supporters after being elected Kanu Vice President.


KANU DRIVE: Kibaki hands a Kanu life membership certificate to Nairobi businessman, Samson Muriithi in June 1979


Mwai Kibaki with Nyeri leaders (to his left) Isaiah Mathenge and Munene Kairu


1988: Already fallen out of favour with President Moi, there was an attempt to rig Kibaki out of parliament despite his growing popularity. He bitterly protested this attempt by saying that “rigging required intelligence”. He was overwhelmingly returned as Othya MP but dropped as Vice President after this queue-voting exercise.

In December 1991, Mwai Kibaki left Kanu and formed the Democratic Party. The Forum for Restoration of Democracy (FORD), the dominant political force in the early 1990s was critical of Kibaki for failing to join them. But being a political moderate, the populist politics of FORD would have been against his nature. The split of Ford into Ford-Kenya, led by Oginga Odinga and Ford Asili led by Kenneth Matiba played into Kibaki’s favour and solidified his reputation as a stable and principle-driven person. He came third in the elections that saw Moi secure 1.9 million votes, Kenneth Matiba 1.4 million (26 per cent), and Kibaki over one million (or 19.5 per cent).

In the opposition, Kibaki distinguished himself in parliament once again as an astute debater and a voice of reason.

In 1997, he contested the presidency again on a DP ticket and came second to incumbent President Moi, polling 1,911,742 votes against Moi’s 2,500,856 votes. Raila Odinga was third with 667,886 votes.

With brilliant debates as the Leader of Official Opposition, Kibaki defined that office and gave it credibility. He also appointed a solid Shadow Cabinet which contributed fresh approaches to Government. During the 1997 – 2007 Parliamentary Session, Kibaki served as Chairman of the Public Accounts Committee and Member of the House Business Committee.

Kibaki immersed himself in the search for a new Constitution by joining other leaders calling for a total overhaul of the Lancaster Constitution.

In 2002, he went into an alliance with other political leaders and parties and he became the candidate for the wider National Rainbow Alliance (NARC) to fight Kanu’s dominance in national politics. Because of his record of integrity, honesty and experience in public service Kibaki became a natural choice for NARC.


He was overwhelmingly elected as Kenya’s third President, garnering over 65 per cent of the popular vote and started to initiate critical economic changes in the country- even while nursing injuries from a motor vehicle accident during the campaigns.

Kibaki was sworn into office on December 29 amid a jubilant celebration. “I am inheriting a country which has been badly ravaged by years of misrule and ineptitude,” he stated at his swearing – in-ceremony. “The era of anything goes is now gone forever.” ■


The Democratic Party fever captured Kenya quickly. Mwai Kibaki brought together many politicians who rallied for his presidential bid. During his campaigns he promised that the wheels of justice will once roll.

The reformer


1992: Kibaki clenches the DP salute at a political rally in Nairobi's Uhuru Park.

Left: The death of veteran politician JM Kariuki in 1975 saw Kibaki become an easy target by politicians out to defend their image over the murder. Kibaki was the seniormost politician during Kariuki's burial in Gilgil. With him is Charles Rubia and Shariff Nassir.

The reformer


Mr Kibaki with Lang'ata MP, Railla Odinga during the early years in the opposition together with Kitui Central MP, Charity Ngilu


Kibaki in the Opposition

In December 1991, Kibaki quit Kanu and formed the Democratic Party of Kenya (DP) after the reintroduction of multi-party politics in Kenya. While he was criticized by Forum for Restoration of Democracy (FORD) members for failing to join their party, Kibaki's moderate stand saw him attract many conservative and moderate politicians to his side. He came third in the elections that saw Moi secure 1.9 million votes, Keneth Matiba 1.4 million (26 per cent), and Kibaki over one million (or 19.5 per cent).

In the opposition, Kibaki distinguished himself in parliament once gain as an astute debater and a voice of reason. In 1997, he contested the presidency again on a DP ticket and came second to incumbent President Moi, polling 1,911,742 votes against Moi's 2,500,856 votes. Railla Odinga was third with 667,886 votes. With brilliant debates as the Leader of Official Opposition, Kibaki gave the new office credence and many Kenyans began to understand the crucial role of that office. During the 1997 – 2002 Parliamentary Session, Kibaki served as Chairman of the Public Accounts Committee and Member of the House Business Committee.


August 1992: Kibaki leads other opposition leader (from Left) Kenya National Democratic Alliance (KENDA) chairman, Prof Mukaru Ng'ang'a, Social Democratic Party chairman, Johnstone Makau, and SDP Secretary General Prof Anyang' Nyong'o at a Press Conference in Chester House, Nairobi.


LEADER OF THE OFFICIAL
OPPOSITION PARTY

Leader of Official Opposition in the House

With brilliant debates as the Leader of Official Opposition, Kibaki gave the new office credence and many Kenyans began to understand the crucial role of that office. During the 1997 – 2007 Parliamentary Session, Kibaki served as Chairman of the Public Accounts Committee and Member of the House Business Committee.

The reformer


Kibaki immersed himself in the search for a new Constitution by joining other leaders calling for a total overhaul of the Lancaster Constitution. Here he joins opposition leaders Michael Wamalwa Kijana and Martin Shikuku to a rally called by the National Constitution Executive Council, (NCEC). Below, police block Kibaki from attending a pro-change rally.


2002: National Alliance Party of Kenya Big Three, from left: charity Ngilu, Mwai Kibaki, and Ford K's Michael wamalwa after they were picked for Prime Minister, President and vice President positions respectively. The positions were later revised to accomodate LDP


From NAK to NARC

In 2001, Mwai Kibaki, Charity Ngilu and Kijana Wamalwa had agreed to form a coalition that brought together their separate parties: Democratic Party (DP), Social Democratic Party (SDP) and Ford Kenya. The formation of National Alliance of Kenya (NAK) came at a time when KANU was going through a nomination crisis on its Presidential flagbearer to succeed Daniel arap Moi.


Those who had shown interest in the position included Kanu Secretary General, Raila Odinga, Cabinet Minister Kalonzo Musyoka, Uhuru Kenyatta and Vice-President George Saitoti.

By settling for Uhuru Kenyatta, Moi scuttled the bids of other politicians forcing them to decamp to Liberal Democratic Party of Kenya (LDP) from where they started negotiating with NAK for a solid alliance to battle Kanu. The National Rainbow Coalition (NARC) was born with Kibaki as the flag bearer.

Narc scored a decisive victory in the 2002 elections with Kibaki garnering 65 per cent of the popular vote thus ending Kanu's dominance of Kenya's politics since 1963.


The arrival of Prof Yash Pal Ghai to lead the Constitution making exercise was a major breakthrough. Here, Kibaki is seen with the Prof Ghai and a Constitution of Kenya Review Commission official, PLO Lumumba


Passion for Education

1973: As the the Minister for Finance and Economic Planning Mr Kibaki, was always keen to hold harambees for schools. In this picture, Kibaki, who was was the MP for Bahati was conducting a fundraising for the proposed Bahati Self-Help Nursery School. The project had been initiated by the Holy Sisters of the Order of Mary immaculate.

Passion for Education

As captured in the archives of St. Mary's School.


To Uhuru with Distinction (Uhuru Kenyatta receives 'A' Level History prize)


Father and Son
(David Kibaki receives 1st prize Standard 7)


Mzee Jomo Kenyatta is pictured waving after declaring the Mangu High School open. On his left is the Minister for Finance and Economic Planning, Mr. Mwai Kibaki who was the Chairman of the School's Appeal's Committee, and Minister for Education Mr. Taita Towett.


Passion for Education

“Education is now the most important factor of production. No one, no country can be competitive without massive investment in education. We must therefore ensure all our children have access to quality education. This is the only way of giving them a fair chance in life in today’s world. But it should not just be education. We must look at the particular bodies of knowledge and skills that are driving economies around the world and that will continue to do so in the foreseeable future. Let us focus on these areas and others that are relevant to the needs of our country and the world market.”

Mwai Kibaki


1973: As chairman of Kimathi Institute of Technology Kibaki receives the logo for the new institution.


January 2013: 40 years later President Kibaki signs awards charter to the Dedan Kimathi University in the company of Mukami Kimathi, widow of freedom fighter Dedan Kimathi.

Mwai Kibaki
50 Years of national service


Kibaki visits Starehe Boys Centre in Nairobi in the company of Education minister, Prof George Saitoti, State House Comptroller Matere Keriri and the School's founder Geoffrey Griffin. Bottom: Kibaki meets students at a girls's school.


Technical University of Kenya is presented with its charter as President Kibaki launches a record 15 public Universities around the country.


Kibaki takes an official photo with the staff of Starehe Boys Centre in Nairobi. while below, he meets Mr Kimani Maruge, the world;s oldest pupil who had returned to school as a beneficiary of Free Primary Education and other students.


Passion for Education


Mama Lucy Kibaki visits the newly-established Starehe Girls Centre in Kiambu. She has been a keen supporter of girl-child education.


From Harambee Country to CDF

During his tenure as Minister for Finance, Kenya recorded economic growth rates of up to 7 per cent. But it was the Harambee spirit that helped develop many parts of the country as Kenyans pulled resources to finance community projects across the country.


Kibaki helped to raise money for many projects. While the first decade of independence (1963-1973) is regarded as the boom years of the Kenyan economy, it also created a new challenge as inflation started to grow. The challenge of the oil crisis saw growth stagnate later on dipping to an average of between 4 and 2 per cent in the 1990/80 and 2000/90 periods.

Kibaki was one of the politicians who realised that the Harambees were no longer a short-cut to growth and development of rural infrastructure. It was due to this that his Democratic Party brought a Motion in Parliament to start the Constituency Development Fund (CDF) that has today replaced Harambees.

Kibaki the working man


As Vice President, Kibaki leads a funds drive, and receives goats for auction.


Kibaki visiting an agricultural show.


Kibaki joins wananchi in a soil conservation exercise.

Kibaki the working man

“ We should not try to deceive our people that socialism will bring things from Heaven easily. Every single person in this country must be prepared to sacrifice. I mean sacrifice in the sense that we must be prepared to work hard and to save and invest. If we are not prepared to do it voluntarily, this paper has declared that this State is entitled to enforce people to work, to enforce savings, to enforce people and even Members of Parliament to pull their weight.”

Mwai Kibaki on the Sessional Paper No 10


As the Vice President and Minister for Home Affairs Mr. Mwai Kibaki presents his donation of Shs. 10000 to Mr. Njenga Karume who was the guest of honour during a fund raising meeting in aid of Chongi Primary School in Nyeri.


1989: Kibaki receives a gift from Mrs Manu Chandaria. Industrialist, Mr Manu Chandaria looks on.


1983: Kibaki, then Vice President and Minister for Home Affairs leads a Harambee funds drive in aid of African independent Pentecostal Church of Africa, Othaya, Nyeri


Vice President Kibaki receives a Shs20 donation from four year old Jane Mano during a funds drive in aid of Kwale primary schools


First Lady Mrs Lucy Kibaki


ALWAYS TOGETHER: Kibaki and wife, Lucy, were a constant feature in many official functions.

First Lady Lucy Kibaki

“ Mrs Kibaki has supported her husband to raise a very good family, stick with him, shoulder to shoulder all through. I have a lot of admiration for Mrs Kibaki. I like her stand as a no nonsense lady and very family oriented..”

Joe Wanjui

First Lady Lucy Kibaki

First lady, Mama Lucy Kibaki has been the bedrock of Kibaki's success in politics. Born Lucy Muthoni Kagai in 1940's, Mama Lucy is the daughter of late Rev John Kagai and Rose Nyachomba – former pastor with the Presbyterian Church of East Africa at Nyeri County's Muhito Parish in Mukurweini.

The First lady, after going through her basic education in Mukurweini, passed her primary school exams and was admitted to the prestigious Alliance Girls High School before undergoing her teacher's training course.

Mama Lucy first taught at Kamwenja Teachers College before she was transferred to Kambui College now known as Kambui Girls from where she got to know Kibaki – then the Kanu Executive Officer - when he was establishing grassroots' branches for the new party. The 28-year-old Kibaki would drive his Peugeot 404, bought by Kanu, to Kambui and together with John Keen they would meet either at the APS Quarters near Githunguri Town, or at the Kiambu Golf Club. Others in the mix would be Kiambu beer distributor and later politician, Njenga Karume and his business partner, Charles Kigwe.

After 1963 Lucy quit her teaching career after Kibaki had won the Donholm parliamentary seat. This allowed her to raise the young family while also concentrating on family business.

For many years, Lucy undertook many grassroots campaigns and was the patron of several women's groups in Othaya where she also earned respect as a tea farmer. She was also a constant face alongside Kibaki during State functions.

Lucy continued to be in the national limelight after the formation of Democratic Party (DP) and trailed Kibaki's presidential campaigns.

Close friends of President Kibaki describe

the First lady as the bedrock of Kibaki's political career.

"To be in leadership you need that kind of back-up. She has raised a very good family for the President. I think she is a first class lady," says Dr Joe Wanjui, the Chancellor of Nairobi University who has known the couple for many years. "I have a lot of admiration for her and I like her courage. She is a no nonsense lady".

The late Njenga Karume, who had known Mama Lucy, even before he met President Kibaki says Lucy has been very supportive of the husband "and they both love their children totally".

In State House and as first lady, Lucy has been a fervent campaigner on the HIV/AIDS and the girl child educations. She is the Patron of Kenya Girl Guides Association.

Mama Lucy is known for her support to the underprovided and the physically challenged.

In 2003, she launched the Kenya Chapter of the Organization of African First Ladies against HIV/Aids (OAFLA).

The role of the organization was to advocate for increased awareness and mobilise resources to fight HIV/Aids at the national, regional and international level.

Through her effort, Kenya began the Treat Every Child as your Own Campaign that has contributed to the improvement of the welfare of children in Kenya ranging from a reduction in child labour, girl child prostitution, female genital mutilation and the mother-to-child transmission of HIV/AIDS.

Due to these efforts, a new hospital in Nairobi – Mama Lucy Kibaki Hospital - was named after her. Together with President Kibaki, they have four children; Judy, David, Jimmy, and Tony; and six grandchildren. ■

First Lady Lucy Kibaki


First Lady Lucy comforts a student during the opening of Starehe Girls.


First Lady Lucy, joins Kibaki during a meet-the-people tour.


First Lady Lucy applauds entertainers during a national day in Nairobi.

First Lady Lucy Kibaki


Besides being the First Lady, Mrs Lucy Kibaki is the love of her grandchildren and enjoys being among them


BRITAIN'S GULAG

The Brutal End of Empire in Kenya


Disturbing and horrifying... important and memorable
CAROLINE MOOREHEAD


Britain fought in the Second World War to save the world from fascism. But just a few years after the defeat of Hitler came the Mau Mau uprising in Kenya - a mass armed rebellion by the Kikuyu people, demanding the return of their land and freedom. The draconian response of Britain's colonial government was to detain nearly the entire Kikuyu population of one-and-a-half million - to hold them in camps or confine them in villages ringed with barbed wire - and to portray and treat them as sub-human savages.

From 1952 until the end of the war, thousands of detainees - and perhaps a thousand or more - died from exhaustion, disease, starvation and brutality. Until now these deaths have largely been forgotten because the British destroyed most of its files. Caroline Elkins has come piecing together the story and interviewing survivors.

Britain's Gulag reveals the


The President


2002: Mwai Kibaki as he was sworn-in as Kenya's Third president to succeed Moi following the NARC victory.

The President

“ I am inheriting a country which has been badly ravaged by years of misrule and ineptitude. There has been a wide disconnect between the people and the Government, between people’s aspirants and the Government’s attitude toward them... We want to bring back the culture of due process, accountability and transparency in public office. The era of “anything goes” is gone forever. Government will no longer be run on the whims of individuals. The era of roadside policy declarations is gone. My Government’s decisions will be guided by teamwork and consultations.”

Mwai Kibaki


2002: The sword Passes over: A smiling former President Moi hands over the Sword of honour of the commander in Chief of the armed Forces of Kenya to his beaming successor, President Mwai Kibaki, during the swearing in ceremony at Uhuru Park in Nairobi. Power changed hands swiftly, smoothly and peacefully.


2002: Kibaki took the leadership of the country while on a wheelchair after a motor accident during the campaigns. But that did not dampen his spirit to lead the country to more prosperity. Clockwise: Kibaki at his Muthaiga home shortly after he was declared the winner of the 2002 Presidential race. In other pictures, Kibaki is shown around State House by former President Moi.

In 2001, Mwai Kibaki, Charity Ngilu and Kijana Wamalwa had agreed to form a coalition that brought together their separate parties: Democratic Party (DP), Social Democratic Party (SDP) and Ford Kenya. The formation of National Alliance of Kenya (NAK) came at a time when KANU was going through a nomination crisis on its Presidential flagbearer to succeed Daniel arap Moi.

Those who had shown interest in the position included Kanu Secretary General, Raila Odinga, Cabinet Ministers Kalonzo Musyoka and Uhuru Kenyatta and Vice-President George Saitoti.

By settling for Uhuru Kenyatta, Moi scuttled the bids of other politicians forcing them to decamp to Liberal Democratic Party of Kenya (LDP) from where they started negotiating with NAK for a solid alliance to battle Kanu. The National Rainbow Coalition (NARC) was born with Kibaki as the flag bearer.

Narc scored a decisive victory in the 2002 elections with Kibaki garnering 65 per cent of the

popular vote thus ending Kanu's dominance of Kenya's politics since 1963.

Kibaki's first term was complicated by wrangles within the coalition after the LDP wing felt shortchanged on the distribution of portfolios. In Parliament, the LDP voted against Government motions and increasingly teamed up with Kanu to frustrate the Government. Matters got worse after a draft Constitution was crafted and the LDP members joined hands with Kanu to oppose the document. This led to the birth of Orange Democratic Movement (ODM) after the Orange symbol for the NO campaign during the Constitution. Kibaki fired the LDP members from his Government and they all started campaigning against his Government. The leader of this new group was Raila Odinga.

Immediately he became President, Kibaki unveiled the Economic Recovery Strategy for Wealth and Employment Creation. As a result of its implementation, GDP expanded by 5.8 per cent in 2003 compared to 0.4 per cent when he

took over in 2002.

He also launched Vision 2030, his development plan to reach a GDP growth of 10 per cent annually and transform Kenya into a middle-income economy by 2030.

This has included rehabilitation and expansion of infrastructure – roads, rail, power generation, telecommunications and port services.


Kibaki also launched an investigation of the country's banking system and ordered an inquiry into a complex bank scandal known as the Goldenberg affair, in which the Central Bank paid out money for nonexistent export credits.

Also Kibaki rolled out the free primary education and the Government started providing free drugs for malaria, tuberculosis, and HIV/AIDS.


It has also meant transformation of institutions of good governance and this led to the promulgation of a new Constitution for Kenya in August 2011 after many false starts. ■

“The long campaigns period became extremely divisive and balkanizing. One of my wishes is that Kenya can actually legislate on how long campaign periods should be and proper mechanisms be put in place to deal with those who flout this...”

Mwai Kibaki reflecting back on the opposition to his Government


The President


Above: The Cabinet after the President removed members of the Orange Movement after the 2005 Referendum fall-out. Below: Kibaki addresses the Nation on the ICC process soon after a meeting of the Grand Coalition Cabinet in 2009.


The President


Kibaki chairs one of his first Cabinet sessions. Seen in the picture are Vice President Wamalwa Kijana, Finance Minister David Mwiraria and Roads Minister, Raila Odinga.


In step: President Kibaki walks with Prime Minister Raila Odinga, Vice President Kalonzo Musyoka and Deputy Prime Minister Musalia Mudavadi.


TOP: Opposition supporters brandish crude weapons during protests in Nairobi after the 2007 general elections. Police battled protesters in blazing slums on Monday as President Mwai Kibaki began a second term after a disputed vote that has convulsed Kenya, hurt its democratic credentials, and brought a rising death-toll. REUTERS/Thomas Mukoya (KENYA)


BELOW: President Mwai Kibaki and ODM leader Raila Odinga sign coalition agreement at his Harambee House office. Looking on is Tanzania President Jakaya Kikwete, Chief mediator Kofi Annan and former Tanzania President Benjamin Mkapa.


“ **Kenyans will always prefer peace over conflict, prosperity over desolation, unity over discord and justice over injustice. That is why on February 28, 2008, I and Hon Raila Odinga signed the National accord because our people had spoken clearly that they wanted one Kenya - in which all lived in peace, justice and harmony.**

President Kibaki

The President


2008: President Kibaki and Raila Odinga after signing a Coalition Agreement at Harambee House, Nairobi.

The Grand Coalition Cabinet December 2012


President Kibaki
inspects a guard of
honour mounted by
Scouts and Girl Guides.

The President

“The youth are the backbone of our nation. This is why I am personally committed to their empowerment... I know that in any country no effective development can take place without the participation of the youth. I am therefore keen to see our young people play their role in our national endeavors of building our country into a vibrant and dynamic working and caring nation”.

President Kibaki speaking at the St. John ambulance annual parade and inspection at KICC on 25th June, 2006


SALUTE: Vice President Kalonzo Musyoka gives President Kibaki the three-finger scout salute as Francis Kaparo, Scouts Commissioner, looks on.


As the Patron of the Scouts movement, President Kibaki has always given his support to the youth.

Vision 2030 reality

Vision 2030 has been Kenya's economic blueprint for the last 10 years. The objective is to make the country a middle-income nation and this involves building of infrastructure such as the Thika Superhighway, the provision of clean energy and expansion of education institution among others. It also involves harnessing of resources and expanding both the manufacturing and industrial base of the country. The Vision 2030 has seen the revival of collapsed industries such as the Kenya Meat Commission. As the last 10 years have shown, Vision 2030 is no longer a pipe-dream but a reality.


Inside the coldroom at the revived Kenya Meat Commission


This photo taken on October 29, 2010 shows wind turbines in the Ngong hills, some 25 kms south-west of Nairobi, which are owned and run by Kenya's main power generating company KENGEN.


Kenyatta University has expanded during the last 10 years to become one of the biggest in the region


President Kibaki opens a road project.


President Kibaki witnesses the packaging of French Beans for export.


2006: President Mwai Kibaki presents the Mace, an instrument of authority to the Chairman of the Methodist University Council, Bishop Rev. Dr. Stephen Kanyaru during the Award of Charter.

The President


During his first term, President Kibaki joins agricultural officials, Minister Kipruto Kirwa (right) in a GMO laboratory.


Cabinet Minister Raphael Tuju (left) explains a point to President Kibaki.


President Kibaki flags of the construction of a Project as part of Vision 2030.


President Kibaki on the campaign trail for a new Constitution during the 2005 referendum.

The President


Clockwise: Kibaki joins Minister John Munyes and traditional dancers while (bottom) President Mwai Kibaki and First Lady Lucy Kibaki, accompanied by West Mugirango MP (r) Henry Obwocha and Finance Minister Simeon Nyachae (L) arrive at Rugenyo Primary School to start a tour of Nyamira and Kisii Districts. Extreme left: President Kibaki and First Lady Lucy Kibaki join a pro-Constitution campaign.

2010: First Lady Lucy Kibaki casts her vote at Munaini Primary School in Othaya constituency during the National referendum for the Proposed Constitution. The promulgation of the new Constitution remains one of Kibaki's major achievements in the last 10 years.


Tourism minister Najib Balala joins his voters in celebrations at the victory by the 'YES' campaign team in referendum along Mombasa's Hospital Road. And below, supporters of the 'NO' campaign addressed by Higher Education Minister William Ruto, Information Minister Samuel Poghiso, Lugari MP Cyrus Jirongo among other leaders at Kipchoge Stadium in Kapsabet Town on July 12, 2010.


A pro-Constitution campaigner arrives in style at Uhuru Park on August 01, 2010 for a rally.


HISTORIC MOMENT:
The promulgation of the New Constitution was one of the most important days for the nation. Besides the colourful display of might by the Armed Forces, President Kibaki shared the happy moments with his family and grandchildren.


Cabinet Ministers take their oath of office after the promulgation of the New Constitution.


Kibaki's personal secretary Nick Wanjohi (third left) and Isaiya Kabira, head of PPS, at the Promulgation Ceremony.


Vice President Kalonzo Musyoka takes oath of office after the Promulgation of a New Constitution.


Permanent Secretaries take their oath after the Promulgation of New Constitution.


Traditional dancers entertaining wananchi during the celebrations that followed Promulgation.

Below: President Yoweri Museveni, President Paul Kagame and Comoros President.

Prime Minister Raila Odinga being sworn in.


President Mwai Kibaki takes the Oath of Alegiance to the New Constitution, before the presence of the Chief Justice, Evans Gicheru during the Promulgation of the New Constitution at Uhur Park, Nairobi.

“ **The Constitution I promulgated in August 2010 is the boldest step the Kenyan people have taken towards changing their lives. This constitution, which Kenyans sought fruitlessly for more than two decades, effected fundamental changes in the way in which the country shall be governed**

President Kibaki


President Mwai Kibaki signs the new constitution into law at a public function witnessed by the nation at Uhuru Park, Nairobi. Standing by is Attorney General Amos Wako


President Kibaki greets Police Commissioner Mathew Iteere.


Graduation: President Kibaki pins a badge after a pass-out parade of Administration Police Officers.


Commander-in-Chief: Kibaki inspects a guard of honour.


The President


President Mwai Kibaki addressing Members of Parliament during the official opening of the 10th Parliament at Parliament Buildings, Nairobi.


The President


TOP: Kibaki and his wife, Mama Lucy Kibaki tour Nyumbani children's home in Nairobi. Below: He visits maternity ward at Kenyatta National Hospital.


Honouring of Freedom Fighters and National Heroes

In October 2003, the President Kibaki Government formally lifted the ban on the Mau Mau freedom movement which spearheaded an uprising against the British Government. The movement had been banned since 1953 and by lifting the ban, the Government gave its members a chance to claim for compensation from the British Government. The Mau Mau freedom fighters had for years complained that successive Governments had failed to recognize their role in the freedom struggle. Today, a statue of Mau Mau leader Dedan Kimathi Wachiuri is erected at the Central Business District in Nairobi along Kimathi Street. Kibaki also unveiled a monument in honour of Tom Mboya, who was assassinated in 1969. The Government has also maintained the burial sites of various national heroes as monuments.

FREEDOM FIGHTERS: The Government took a lead initiative in honouring forgotten freedom fighters. During his presidency, Kibaki unveiled a monument in honour of Mau Mau freedom fighter, Dedan Kimathi and another for his political friend, Tom Mboya. Above, in 2011, Kibaki meets with Mboya's grandchildren shortly after unveiling his statue, along Moi Avenue and right, he unveils Kimathi's monument in 2007 together with Kimathi's widow, Mukami.

The President

“ In order to preserve the memories of their deeds for posterity, we have identified, demarcated, and registered the Heroes Square at the Uhuru Gardens’ grounds. The Heroes Square will honour our past, present and future heroes and heroines.”

President Kibaki

August 22 is always marked as the day to remember the death of Kenya’s founding father, Mzee Jomo Kenyatta. Here, the President lays a memorial wreath at Kenyatta’s grave.


REMEMBRANCE DAYS: President Kibaki walks to the Kenyatta Mausoleum and left, he attends the burial ceremony of freedom fighter, Bildad Kaggia.


The President


Pleasure to meet you: Mukami Kimathi, wife of freedom fighter, Dedan Kimathi with President Kibaki. The late freedom fighter Achieng Oneko, and Heritage Minister Suleiman Shakombo, look on.

I first heard of Kibaki in 1960. He was always in the news as the Kanu executive officer. We were in high school then and some of the names that we used to admire included Kibaki, Tom Mboya and Dr Julius Gikonyo Kiano.

But I first met Kibaki in 1967 when I was in Nyeri High School while in Form V and as a member of the Economics Club. Kibaki – as the minister for Commerce- had already launched a campaign “Buy Kenyan, Build Kenya” and we liked the concept. He was very impressed with our club.

My First Impression

My initial impression of Kibaki was that of a sharp, knowledgeable and confident politician. When I joined the Provincial Administration in 1972, Kibaki was already a Finance minister and was deemed one of the best ministers.

My First Admiration

I came to admire him during the budget of 1975. This is the time he said that the soft options have ended. He wanted to protect local industries. It was he who came up with import substitution policies that helped the local industrial sector expand.

My first official meeting

I first met and interacted with Kibaki officially as a Government officer in 1986 when I was working as a diplomat. Kibaki had come to an OAU (Organisation of African Unity) meeting in Addis Ababa. I was to brief him as Vice-President and he was together with foreign affairs minister Elijah Mwangale. I was to brief him on issues that were to be discussed by the Council of Ministers. What surprised me that time was that he was alone and he had not come with any staff from Nairobi. I found this strange and did not ask him why he was alone.

When I almost lost my job for meeting Kibaki

I was appointed Kenyan Ambassador to the European Economic Community (he served in Brussels, Belgium from 1988 – 1993) and one day by accident I met Kibaki as I was heading home to see my ailing father. This time Kibaki was

the Chairman of Democratic Party (DP) and he was leading a (parliamentary) delegation from Washington DC. I went to his cabin and wanted to greet him as the Kenyan ambassador in Brussels. Somebody reported me to Nairobi that I was about to join DP and that my father was not sick. That time I almost lost my job and some security agents were sent to my rural home to verify whether my father had been sick. I did not meet him again until October 1999 when he came to attend President Julius Nyerere’s funeral when I was the East African Community Secretary General.

The Transition from Kanu

As a Permanent Secretary in the Ministry of Environment in 2002, I was preparing to go home after Kanu was removed from power. I thought we were winding up and I called Dr Sally Kosgey (then head of civil service and secretary to the Cabinet) asking her whether we should resign. She told us to hold on. The same day I called her, I heard an announcement that I had been appointed the PS Ministry of Provincial Administration and Internal Security. My minister was Dr Chris Murungaru. But after only one month, I was transferred to Office of the President as Permanent Secretary, Head of the Public Service, and Secretary to the Cabinet.

Until this time I had not met Kibaki since our meeting in Arusha. This was a surprise because I was a senior member of Moi’s Government.

My Initial Meeting as PS

When I met him Kibaki after I was appointed to OP, he told me he was very happy to work with me and that I was free to go and see him in State House any time I wanted. This surprised me because I had not known him much. Again, I had been in the previous Government.

Working with Kibaki

Kibaki is a very detailed man. There are times I would go to ask him a question and get embarrassed. What I found interesting about him is that he insists on written briefs before any meeting. He also wants all the original letters plus any other attachments. And once you give him these documents, you have to have copies because it is very difficult to retrieve

written materials from him. So, every time I went to see him, I carried two copies.

Again if you are going to brief him, you have to be clear and straightforward. He doesn’t like to be taken round.

Line of Authority

In any briefing, Kibaki doesn’t talk about other people. He hates gossip and respects line of authority. He will always be happy to be briefed by his minister and permanent secretary. That way, he can hold people accountable. I realized Kibaki becomes impatient if he doesn’t get an answer to a query. Those who worked with him know one rule- never go back to him without an answer or with a shoddy answer. Although he doesn’t exhibit emotions you will see that he becomes impatient.

Food Security and Education – The Hardest brief

This was one of the hardest briefs. We could brief him for hours assuring him that all was well but he never got satisfied with our answers. This was the most difficult brief I ever faced. He always had his figures and we would go on and on. Another brief that would keep us on our toes was on education. The President used to monitor the enrollment of children. He took it personally for he knows the value of education. He used to tell us: “primary school education haitoshi...(its not enough)”

Working with PSs and other executives

Kibaki is a believer in delegation of authority. Once he has given an assignment he wants to see results. I found out that he won’t give you direction on whom to employ or work with. He gives all the executives a free hand to make decisions. That is why we even came up with appraisals to enhance performance.

Appointments with the President

Kibaki is very particular with appointments booked. He does not do them on a first-come first-served basis. He accepts them on the basis of importance and on the weight of the brief. A lot of people made this mistake and thought that we were shielding the President. For instance, a minister for Finance and Foreign Affairs would get to Kibaki very easily. He has absolutely no time for casual talk and gossip.

What annoys Kibaki

Kibaki can get really disturbed when people are not honest. I think it is because he is an honest person and that is why he gets uneasy when people distort facts. The good thing is that he won't show it in public but he can lose his temper when he hears people distort issues when addressing the public.

How to make Kibaki happy

Kibaki does not get excited easily. But if you want to see him happy, just go and complete a good project. He was for instance passionate about the Lamu port and always said that it would open the economy of this country.

Is he indecisive?

a) Referendum results

Kibaki is the first President to commit Kenyan troops to go to war. What can be more decisive? That did not surprise me because I have seen Kibaki make other decisions. I remember during the Referendum of 2005 and he was in Othaya when the counting was concluded. I called him and told him we are devastated and asked him to come to Nairobi in the morning to accept defeat. Initially, he had planned to return in the afternoon. I was very demoralized and I remember him telling me: "You should not be too low. That matter is concluded." Kibaki appeared to be in high spirits and that helped us a lot. He came to Nairobi that morning and addressed the Nation. I was happy about that.

b) When ODM group was kicked out of Cabinet.

Immediately after Kibaki addressed the Nation after losing the referendum, he asked me to call a leaders meeting of various parties allied to PNU to forge the way ahead. That meeting was chaired by Vice President, Moody Awori and others in the meeting were Simeon Nyachae, and George Saitoti. One of the options on the table was to dissolve the Cabinet and we went to him with that as the verdict. We did not know how he would react. When he was told about that option he simply said, "Yes, we are doing that..!"

c) Koffi Annan Talks

Another time that Kibaki was confronted with a difficult decision was during the post-election violence negotiations.

At one point, it was difficult for the two parties to agree. His side had refused to agree on a 50-50 formula and he took it over himself. He told them: We cannot talk indefinitely. (That was on February 28 and the Cabinet was finally sworn-in in April.)

The 2007 Elections – That lonely night at State House

I was the only person with Kibaki that night as we were watching the results trickling in. At one point, Raila opened a gap of 1 million votes. We were seated in a room in State House watching TV. The gap continued to widen and I told the President that our field officers have told us not to worry since the PNU strongholds had not announced their results yet. But the gap of 1 million votes was worrying. I started counseling Kibaki to see whether I could offer him some help. I told him that this was like a repeat of 2005 and that people have just ganged up against Mt Kenya region. I told him that his record of performance as President in both infrastructural development is all there to be seen. Kibaki did speak much. He just told me: "There is everything to show."

Stabilising the Nation

When the votes from PNU strongholds started trickling in, the ODM side started talking of rigging. I told Kibaki that we need to talk to the media for the stability of the country. It was a very tense moment and he said, "go and talk to them." Kibaki told me that the media was key to holding the country together and we had a meeting with media owners and senior editors. We returned to State House and there was an overnight recount at KICC which all parties had agreed to abide to. These were the results that enabled Electoral Commission Chairman Samuel Kivuitu to announce the results.

Kibaki was prepared to accept defeat

I was with him all this time and Kibaki was prepared to accept defeat. There was no time he said that he won't accept the results.

Hurried Swearing in

I remember I was with Raphael Tuju, Chief Justice Evans Gicheru and Attorney General Amos Wako when we made the decision to swear-in Kibaki that day. Initially, we had thought of having an elaborate ceremony but due to the crisis that was developing we thought that a power vacuum would encourage power struggle. And since the Electoral Commission had announced the results, we invited diplomats to State House to come and witness the swearing in. It was not at night. But that was the best way to save the country.

The Half Cabinet decision


For one week, Kibaki operated without a Cabinet. There was a lot of pressure on him with VIPs and Heads of State calling to help resolve the crisis. In private and public the President had said he wanted an all embracing Cabinet in order to restore peace. We advised him to pick a skeletal cabinet to help him absorb the pressure. He needed a Minister for Foreign Affairs, a Finance minister and a Special Programmes minister. Kibaki agreed to this proposal. We were not giving PNU prime jobs. Those were jobs to help us deal with the crisis.

Did he panic?

All this time, Kibaki did not show signs of panic. He knew that at the end of the day the buck stops with him. He never failed when he was required to make a decision. The good thing with Kibaki is that if you give him advice, he owns it and would never apportion blame if it fails. One thing he knew was that the security of the country was intact. It is sad we lost people, but at no time was the Kenyan nation under threat. The international community blew the crisis out of proportion.


At the Cabinet

At the Cabinet, Kibaki would not rush things. He allows everybody to be heard. If somebody is not happy with a particular paper it will have to be brought again until everybody is in agreement. He will allow comments to improve a particular paper. Inside the Cabinet, it is hard to know who is from which side of the Coalition. It is a very democratic cabinet. ■


Ambassador Muthaura


The
family
man


Wedding of President's eldest son, Jimmy Kibaki

1972: Mr. Kibaki, as Minister for Finance and Economic Planning with two of his sons

The family man


1980: Mrs Lucy Kibaki cuts a Budget Day cake during a reception in a Nairobi Hotel


1974: Mr. Kibaki is greeted by his son on arrival from Paris at Nairobi airport. Mrs. Kibaki looks on.


The Minister for Finance and Economic Planning Mr. Kibaki seen receiving a welcome home hug from his wife when he returned to Nairobi from Britain where he and the Minister for Foreign Affairs Dr. Njoroge Mungai, successfully negotiated for a 22 million pounds loan.


Early in his political career, Mr and Mrs Kibaki kept a busy schedule on official engagements.


Early 1960s:
A young
Kibaki arrives
at a State
function with
Mrs Lucy
Kibaki.

President Kibaki
with his two
grand children
at the lawns of
State House.


The family man


President Mwai Kibaki and First Lady Lucy Kibaki arrive for the Madaraka Day Garden Party at State House, Nairobi.


Members of
the First Family
take a stroll in
the State House
gardens.


Above president Kibaki with his sister Waithera and in other pictures with members of his family.


Man of faith


President Mwai Kibaki is received by the Karima Consolata Sisters on arrival at Karima Catholic Parish, Nyeri where he joined other faithfuls in centenary celebrations of the church.


President Mwai Kibaki has a word with Bishop Cornelius Korir after he attended a Sunday mass at the Sacred Heart of Jesus Cathedral in Eldoret.

Man of faith


President Mwai Kibaki is received by Raphael Ndingi Mwana a Nzeki, the Archbishop emeritus of Nairobi, during the canonical installation at Holy Family Minor Basilica, Nairobi.


President Mwai Kibaki joins Muslim Leaders and Imams in prayers when they paid him a courtesy call at State House, Mombasa.


President Mwai Kibaki poses for a group photograph with National Council of Churches of Kenya (NCCK) who paid him a courtesy call at State House, Nairobi. They were led by the General Secretary Rev. Mutava Musyimi.


President Mwai Kibaki kneels down to pray during the Christmas mass at the Holy Ghost Catholic Cathedral, Mombasa.


President Mwai Kibaki meets the visiting US Televangelist Bishop T.D Jakes who paid him a courtesy call at State House Nairobi. And above right, with Nobel laureate, Arch Bishop Desmond Tutu and below with evangelical leaders


With Catholic faithful at Consolata Catholic Church, Westlands Nairobi


The man


President Kibaki joins Mzee Jomo Kenyatta together with President of the World Bank, Mr. Robert McNamara, (extreme left) who called on Mzee Kenyatta at State House Mombasa. Picture shows Mr. McNamara sharing a joke with President Kenyatta Mr. Kibaki (third left) and Minister for Economic Planning and Development, Dr. Zachary Onyonka (Second from left) with their Permanent Secretaries, Mr. John Michuki and Mr. Joe Kibe.


Kibaki with his long time friend Munene Kairu and below with John Michuki.

I have known President Kibaki since 1974. That is the time he became my MP. I remember I used to meet him and his close friend, the late Munene Kairu (Former Kieni MP), in the many harambees we held across Othaya in those days and we struck a good rapport.

When he came to Othaya, having moved political base from Nairobi, Kibaki identified leaders from across various ridges to head different projects. That is how I became a board member of Chinga Boys and Chinga Girls and was board chairman at Gathera Secondary. Kibaki encouraged us to participate in the development of Othaya and to take leadership roles.

I don't know how many churches, secondary schools and dispensary harambees that we did during all those years. And this development agenda is something that has continued to date.

When he became President he formed the Othaya Development Association where he identified professionals who would lead various sectors. We had leaders in Water, Agriculture, Health, Education, Electricity, and Roads and our work was to ensure that each and every region was

well served.

Out of this initiative, all the tea buying centres in Othaya have electricity now.

Kibaki's last Golf

While I had known Kibaki at the home front, our personal association grew in the golf circuit. We were members of Muthaiga and Karen and have been together for the last 25 years.

I played the last golf, a four ball, with Kibaki, George Muhoho, and James Koome on the Sunday before he got an accident. He had come to the campaign centre in Kilimani and he told me:

"I want to play nine holes, I don't know when I shall ever play golf again."

This was because he knew for sure that he would be the next President after Moi. At first he wanted us to play in Muthaiga, but there was a tournament there. So we decided to go to Karen. I believe George Muhoho retained the card...and I still recall that statement because since then he never played golf again.

Kibaki on Taxes

Kibaki has this private passion and belief in

collecting taxes. That's why he is an economist. Just before he became President he told me that his aim was to double the tax collection in this country. I remember one night in State House, shortly after he was sworn in when he told me: "I want this country to be like Singapore..."

That time I was going to Singapore and we stayed late discussing development issues. He told me he was going to encourage people to build houses and get loans from banks.

Kibaki's anger

I have seen Kibaki very angry on two episodes. There was this time we had gone to Nyeri Golf Club and found that some people had cut some of the trees. This time he was very angry...I had never seen him like this before.

The other time was after he became President. There was a major golf tournament in Karen and some protocol officials refused the winner a chance to make the final speech. You see in golf etiquette, the winner must make a speech, but the President's men said it was not procedural for anyone to make a speech after the President. On this day, Kibaki was very angry. He did not even speak to us. He

just left and we could see he was raving mad.

1988 - Attempt to rig him in Othaya

I was one of his agents in my village and this was the time I got to see Kibaki as a fighter. His opponent was (former Bahati MP) Dr James Muriuki and the then PC attempted to rig the elections. That is the time Kibaki told him that “rigging requires intelligence”.

Dropped as VP

People think that Kibaki was angry upon being dropped as Vice President and on the elevation of Dr Josephat Karanja. In private he was not bitter about the turn of events and he continued with his life as usual. I have never heard him complain that he was demoted. Actually, he worked harder at the Health ministry.

Formation of Democratic Party

Now this was his own idea and he was not pushed by anyone. If I am not wrong, the first meeting was held at Mr George Muhoho's house and all the subsequent meetings took place in John Keen's Karen home. That is where DP was born

Kibaki's Flexibility

When we had a golf tournament in Muthaiga in 2011, the President was supposed to be there but the golfers played quicker than expected. I called State House and somebody said: “just stop the golfers!” I asked them to simply request the President to arrive earlier than expected. And to their shock the President agreed to come earlier. Personally, I know that Kibaki is very flexible.

The other time was during the Presidential campaigns and there was the bombing in Kikambala, Mombasa (in November 2002). We told him to go to Mombasa but he was reluctant. He wanted to send a representative. The next morning, he just called and said “let's go.” We knew he would change his mind and had already chartered a plane.

Party Democracy

During the Narc nominations, Kibaki wanted Matu Wamae. But when he lost during the nomination, Wamae and Nderitu Gachagua brought their supporters to Mwenge House. It was Kibaki who said: “Who said that winners cannot get certificates...”

That evening Wamae came after we had played Golf and called Kibaki aside. I don't know what they discussed but we were worried if he won the seat on a Safina ticket. When he lost we were vindicated. But I was very worried because, Wamae thought I was behind the refusal to give him direct nomination. And that is how Gachagua was elected MP for Mathira

A happy Kibaki

When he won the Presidency, although he was still on wheel chair, Kibaki was extremely happy. He called his friends to State House to thank them and he made a very powerful speech. And that was before he got sick and was taken to hospital.


The other moment that I saw him extremely happy was after promulgating the new Constitutions. I think sitting there and signing the new Constitution gave him extreme joy and I could see that.

Food


Kibaki loves steak. Any food that is towards traditional. Many years ago he used to love a good drink too. ■


Peter Tirus Kanyago
– Chairman, Kenya Tea
Development Agency
-Former Chairman, Kenya
Medical Supplies Agency
(KEMSA)


Kibaki attends wedding of his Vice President, Wamalwa Kijana and below, with his political ally, Karisa Maitha.


Kibaki with then Vice President, Mr Moi singing Kanu Yajenga nchi after the State luncheon at State House to mark the fourth Madaraka Day. In the picture is Attorney General Charles Njonjo and Cabinet Ministers, Lawrence Sagini and Tom Mboya


1992: DP Leader Mwai Kibaki (right) hands over his donation to Mr Njenga Karume during a harambee he conducted in aid of Mary Immaculate Catholic church in Riabai, Kiambu District.


The Attorney General Mr. Njonjo and the Minister for Commerce and Industry, Mr. Kibaki are pictured being shown brands of cigarettes produced by B.A.T company. Looking on is the Permanent Secretary, Ministry of Commerce and Industry Mr. Kenneth Matiba (extreme left) and Mr. B.M Gecaga Acting Chairman of the B.A.T Kenya Ltd.


1985: Mr Kibaki, then vice President joins Minister for Culture and Social Services, Kenneth Matiba at an international health seminar in Nairobi. With him is Dr Karuga Koinange, Director of Medical Services.


For many years, Kibaki has been an avid golfer and Patron of Kenya Golf Union


The sportsman


1993: DP Chairman Mr Kibaki (left) shares a joke with the Machakos DP branch chairman Mr. Joseph Munyao (right) and the Machakos town parliamentary poll loser on a DP ticket, Mr. Jonesmus Kikuyu during a public rally at Kenyatta Stadium.


Right: President Mwai Kibaki chats with retired Othaya Councillor, Mzee Kimwatu shortly after holding talks with local leaders at the Othaya Catholic Hall and LEFT at his home in Muthaiga


The man


STATE VISIT:
President Kibaki
joins US President
Bush in inspecting
a guard of honour
in Washington DC.


The statesman


Even as a young politician, the Government entrusted with the most delicate assignments. Here he is seen with Queen Elizabeth II and then Vice-President George Bush.


With President Benjamin Mkapa and First Lady,
Mrs Lucy Kibaki and Left, Kibaki with Yoweri
Museveni, President of Uganda


Sudan First Vice President Ali Osman Taha (L) and the Chairman of SPLM Dr John Garang (r) raises a copy of the agreement making the final phase of the Sudan peace process between the Government of Sudan and SPLM/A Presided over by Kenya President Mwai Kibaki at State House Nairobi


Kibaki with former Somali Transitional Federal President, Abdulahi Yusuf


President Mwai Kibaki meets the newly elected Somali President Hassan Sheikh Mohamud when he called on him at his residential hotel in Kampala, Uganda.


President Mwai Kibaki leads the Kenyan Delegation (L) in bilateral talks with Chinese Government officials led by President Hu Jin Tao at the Great Hall of China in Beijing. The President is in China to attend the Beijing Summit of the Forum on China-Africa Cooperation.


President Mwai Kibaki and the visiting Chinese President Hu Jintao salute the guard of honour mounted by Kenya Armed Forces as they march past the presidential dias during the official welcoming ceremony at State House, Nairobi.


The Statesman


President Mwai Kibaki addressing the 1st East African Investment Conference at Kigali Rwanda and below with East African leaders.


Presidents Mwai Kibaki, Pierre Nkurunziza (Burundi), Jakaya Kikwete (Tanzania), Yoweri Museveni (Uganda), Paul Kagame (Rwanda) and Amani Abeid Karume (Zanzibar) pose for a group photograph after the 8th Summit of EAC Heads of State at A.I.C.C, Arusha, Tanzania.


President Mwai Kibaki receives the United Nations Secretary General Ban Ki-Moon when he called on him at State House, Nairobi. And below with former Secretary-General Koffi Annan.

“**The construction of a multipurpose, ultra-modern and eco-friendly building is a clear testimony of this commitment. We commend the UN fraternity for this investment**”

Kibaki


President Mwai Kibaki is received by the Ethiopian Prime Minister Melese Zenawi at Bore International Airport, when he arrived for a state visit.

The Statesman


TOP: Kibaki with Iranian President Mohamed Ahmedinijad and right, with Libyan Leader Muammar Qaddafi when he bade him farewell after Kibaki's three day visit in Sirte, Libya.


As chief guest President Mwai Kibaki joins Malawi's President Joyce Banda for the beginning of construction works on the Lilongwe by-pass road

“ We have watched how you have transformed your nation and we want to replicate the Kenyan model.”

Malawi President Joyce Banda speaking during President Kibaki's state visit to Malawi in January 2013


... with George Bush,
former US President.


The Statesman


During a State visit to the Middle East.


... with Hillary
Clinton, US
Secretary of
State.


... with Tony Blair,
former British
Prime Minister.


A formal photograph of President Mwai Kibaki of Kenya standing between US President Barack Obama and First Lady Michelle Obama. President Kibaki is in the center, wearing a dark grey suit and a patterned tie. To his left is Michelle Obama, wearing a dark, sleeveless, knee-length dress with a subtle shimmer and black heels. To his right is Barack Obama, wearing a dark blue suit, a white shirt, and a blue patterned tie. They are all smiling at the camera. The background features a large American flag on the left, a patterned curtain in the center, and a Kenyan flag on the right. A large floral arrangement with purple and blue flowers is visible on the far left. The floor is covered with a patterned rug.

President Mwai Kibaki
with US President
Barack Obama and First
Lady Michelle Obama
during the United Na-
tions General Assembly
reception at the Waldorf
Astoria Hotel in New
York, U.S.A.


From top Clockwise: With US Secretary of State Colin Powell and first Lady Laura Bush; Ghanaian President John Kuffuor, Nigerian leader Olusegun Obasanjo, South Africa President Thabo Mbeki and US Secretary of State Hillary Clinton

The Statesman

President Mwai Kibaki ,
First Lady Lucy Kibaki,
the newly sworn President of Tanzania, Jakaya Kikwete (4th left), First lady Salma Kikwete (3rd Right) and other Heads of African State and First Ladies pose for a photograph at State House, Dar es Salaam. yesterday.


President Mwai Kibaki receives the former South Africa's President Nelson Mandela who paid him a courtesy call at State House, Nairobi.


President Mwai Kibaki is with Burundi President Pierre Nkurunziza at the office of the President in Bujumbura where they held talks.


President Mwai Kibaki accompanied by First lady Mrs. Lucy Kibaki share a light moment with Tanzania President Jakaya Kikwete on arrival at Kilimanjaro International, airport, Arusha, Tanzania

I was admitted to Makerere University in 1958 at the time Kibaki had just returned from London to teach. I used to hear people talk about him and how he topped his class in Makerere and at the London School of Economics. But since I was taking history and geography I never got to meet him. But he was famous in Makerere. By the time I graduated in Makerere in 1962, Kibaki had already left.

I came to know him personally in 1970 when I was appointed deputy Provincial Commissioner in Nyeri, two years under Charles Karuga Koinange and then two years under Simeon Nyachae. This time, Kibaki was still the Bahati MP and this is the time we started building Kimathi Institute

of Technology. Kibaki was one of the committee members whom we brought in. The others were Jerry Gichuki, Duncan Ndegwa, and a former Kajiado DC Peter Nderi.

When we selected the Kimathi Institute Trustees, we picked Kibaki to be the chairman, Ndegwa was vice chairman, Nderi the secretary and I was the treasurer. As treasurer I found it easier to deal with Kibaki than with Ndegwa. He was much more approachable and easy going. Actually, we all ceased to be Trustees of Kimathi Institute when it became a University College in 2007.

Business with Kibaki

When I joined a company called Farmlands Ltd,

I found Kibaki was a shareholder too. The others were Amos Wamunyu, Gerry Gichuki and Charles Mwangi. Farmlands are shareholders of Mweiga Estate, a coffee farm near Treetops and I was one of Farmland's directors meaning I had to see Kibaki often while conducting business. What I noticed about him from those early days is that he speaks little. Actually, you may think he is not listening or is casual. But he will follow up on anything you ask.

Follow Ups

If it were not for Kibaki, the land on which Kimathi University College stands would have been bought by individuals. While we had acquired


A hearty welcome during a State visit to Burundi.

some land for the institute, there was an adjacent 700 acre farm which some chiefs and a politician wanted. It was Kibaki and Duncan Ndegwa who went to see Kenyatta because the white settler had his preferred buyer. If Kibaki did not follow up we could have lost the land.

Delegating Business

One peculiar thing about Kibaki is that when he knows that a company is well run, he would never ask any questions and would let you do it. At Farmlands, he actually sent his son to represent him. That is the kind of person he is. And that is why even in the Government he won't interfere with parastatal heads who are doing well.

Comparison with Kenyatta and Moi

I have served under Kenyatta as Deputy Provincial Commissioner and under Moi as the Chairman of Kenyanization Bureau. Kenyatta struck me as a dictator; he was too consumed with power. Moi was a frightened president, and he was always on the defensive. What I like about Kibaki is the confidence he displays.

1988 fall out with Moi

After he was demoted from Vice President, Kibaki never changed or felt bad. If he did, he never showed it to us. I never saw any sign of worry. He was always exuding confidence.


After he became President

I have met Kibaki many times in private at State House. Actually more times than we used to meet previously. And because I don't like politics he likes when we sit discussing economic issues. Most times, he will start by reassuring me that the economy is doing well. I can't remember hearing him discuss personalities. I never talk individuals with him and he never asks. I think it is his character. ■


James Waibochi
Chairman, Aberdare Safari Hotels


Kibaki the politician


From early on, Kibaki was at home in front of a crowd, whether speaking alone or with other leaders

Many praise Kibaki but opposed him all along

Now that President Kibaki has left his legacy, it's imperative that we elect a leader who will propel this country to great heights like he did. Due to his gentlemanly mien and ability to shun tribalism, Kibaki has contributed to economic growth and brought hope to the poor and unprivileged, courtesy of FPE. Bouts of admiration are renting the air for the man. Kudos Mr President!

MAWEU TITUS, Nairobi


February, 1992: DP Rally, Uhuru Park.


1994: Speaking in one Voice: Mr. Wamalwa (center), Mr Kibaki (left) and FORD-K Secretary General Dr. Munyua Waiyaki during the Press conference.

Kibaki the politician

The Kenyatta Succession evoked lots of political emotions in the country from the late sixties when Kenyatta fell sick. The first salvo was a determined move to bar former President Moi from ascending the presidency upon Kenyatta's death or incapacitation.

The Change-the-Constitution movement of 1977 was started with the aim of removing a clause that gave the vice-president a chance to assume the presidency automatically for 90 days after the President's death.


As the group, which brought together senior politicians, among them, Dr Njoroge Mungai, James Gichuru, Jackson Angaine, Paul Ngei and nominated MPs Kihika Kimain and Njenga Karume, among others, started a series of campaigns, President Kibaki sided with the Constitutionalist who favoured a Moi take-over, and did not attend the rallies.

Soon 98 members of parliament signed a declaration that condemned the proposed changes. By siding with the Moi-Njonjo group, Kibaki's stature as a nationalist rose. Kibaki was one of the targets of the Change-the-Constitution group, and one of its members had pointed that the presidency should never cross River Chania: meaning it should remain within Kiambu.

In 1977, Kibaki had told a meeting in Nyahururu that it was inevitable that Kenya was governed by a non-Kikuyu. With the Kanu elections on the way, Kibaki decided to vie for the Chairman's position against Defence minister James Gichuru from Kiambu district.

Kibaki's group had its line up too. It included: Moi (for Vice-President), Robert Matano (Secretary General), Nathan Munoko (Organising Secretary) and Justus ole Tipis (Treasurer). But these elections were called off in April 1977.

Four months later, Kenyatta died and the Constitution gave Moi a chance to take over. While some were disappointed that Moi had picked Kibaki as Vice-President, opening a new chapter into his political career. ■


Voting on
September
27, 1983

In Unison: As
DP interim
Chairman
Mr Kibaki is
joined by his
wife Lucy
Muthoni in
clenching the
DP salute
during a rally
in Machakos
town.


President Mwai Kibaki goes through his campaign website (www.kibaki.co.ke) shortly after he launched it at the Safari Park Hotel, Nairobi.


Kibaki the politician


Campaigning for re-election in 2007


President Mwai Kibaki is cheered by elated PNU supporters when he stood to address them at the Narok.


President Kibaki speaking at a rally


1988: Kanu membership registration drive in Nyeri


2007: President Kibaki greets his supporters of the Party of National Unity (PNU) during a campaign rally in Nairobi


President Mwai Kibaki is received by an elated PNU crowd at Githurai while on a tour of Kasarani, Nairobi and below meeting voters


Honors and Awards


TOP: Kibaki as he receives a honorary doctorate degree from the University of Nairobi and below, while accepting a doctorate degree from Jomo Kenyatta University of Science and Technology


Honors and Awards


President Kibaki after he was awarded a doctorate degree from Kenyatta University


President Kibaki is congratulated by President Museveni after receiving a honorary Doctorate degree from his alma mater, Makerere University.


Kibaki joins Raila Odinga and Kofi Annan after they received honorary doctorate degrees recognizing their efforts in restoring peace

On 19th December 2012, President Mwai Kibaki made his farewell speech to Kenya's Parliament. On the same evening, Parliament hosted a farewell dinner to one of the world's longest serving member of a democratically elected Parliament. It was indeed an emotional farewell for a man who had been a member of Parliament for 50 years.

HOUSE SPEAKER KENNETH MARENDE

He is a steadfast and astute politician who has served Kenya's Parliament and the Nation with diligence and honour in a multiplicity of capacities. Throughout his nearly 5 decades of service as a Member of Parliament, His Excellency Hon Mwai Kibaki has distinguished himself through exceptionally outstanding performance in the legislature and to the Republic of Kenya.

Apart from serving as the 3rd President of Kenya his illustrious career has seen him serve in the positions of the Vice President, Minister for Commerce and Industry, Minister for Finance and Economic Planning, Minister for Home Affairs and National Heritage, Minister for Health, Leader of the Official Opposition, Leader of Government Business, and Chairman of the Public Accounts Committee.

His Excellency Mwai Kibaki joined elective politics in 1963 as the Member of Parliament for Donholm Constituency, now Makadara Constituency, where he was re-elected once in 1969 before shifting base to Othaya Constituency in Nyeri. His Excellency Hon Kibaki has been a dedicated

Member of Parliament and had an extremely good record of attendance both as a minister and when member of the opposition. Those who served with the President fondly recall his wit, charisma and humour in parliament. As Leader of the Opposition in the 7th Parliament, President Kibaki displayed vibrancy and commitment to ensuring that the Government was kept in check.

He brought new meaning and impetuous to the office of Leader of Official Opposition with his brilliant and issue oriented debate both in and outside Parliament thus underling the importance of a loyal opposition. The President exceptional oratorical skills enabled him to disarm his debating opponents in a witty, diplomatic and at times cunning manner. Despite spending much time debating, however, Hon Kibaki was always against petty contributions in the House. To this end he is on record during debate in the House in the month of July 1970 asserting thus and I quote: "I do not believe in general slogans because slogans go up in smoke and die". His leadership of the official opposition marked one of the high points of constructive debate in the history of Kenya's Parliament.


As a minister, Hon Kibaki always espoused the principle of collective responsibility. In one famous debate he is quoted as saying thus and I quote: "How can we have a country where I am minister for Finance and I come here to say what Government should do?"

There are many ministers here who say that. His Excellency extended his exemplary leadership qualities to his position as Chairman of the Public Accounts Committee during the 8th

Parliament; a position in which he served with distinction. His mastery of public finance and his explanation of matters economics in basic commonly understood language will always be a hallmark of this graduate of Makerere University and the London School of Economics. As a result of his impeccable parliamentary and public service record, President Kibaki is greatly admired by parliamentary counterparts and is regarded as an individual with unique and exceptional leadership qualities to be emulated.

It is little wonder that President Kibaki's leadership potential was recognized as early as 1974 when the Time magazine ranked him among the top 100 individuals with the potential to lead the world in the 21st Century, a prediction that has come to pass in the fullness of time. President Kibaki has indeed proven this time and again by being re-elected to represent Othaya Constituency 7 times; in 1979, 1983, 1988, 1992, 1997, 2002 and finally 2007.

By holding the outstanding record of the longest serving Minister for Finance in Kenya and by serving as the President of Kenya for 2 consecutive terms, a respectable and dependable man who has maintained his calm demeanor despite the tumultuous nature of Kenya's politics. President Kibaki has ardently dedicated most of his life in the service of Parliament and the people of Kenya. The 10th Parliament acknowledges His Excellency the President for his continuous guidance and support to Members as they undertook their legislative and other national duties. As he retires from public service, President Kibaki leaves an indelible mark on the Parliament of Kenya. ■


JUDY KIBAKI


My father's career has been very long. For those of you who don't know, His Excellency married my mother in 1961, then they had me in 1962 and then in 1963 he became a Member of Parliament. So his career as a Parliamentarian has really been all my life, 50 years.

So today we as a family, we thank the Almighty God for enabling him to give the best of himself to Kenya and Kenyans for over 50 years; thank you Dad. I would like to also thank all those who have worked with him for those 50 years and for all of you who have helped to make his work possible.

My father's Parliamentary colleagues have praised him for his democratic ideals. They should also know that his democratic ideals extend to the household.

As a family we are very proud of him and the work he has done for Kenya and what we have seen is that Kenyans are standing tall and amongst the best nations of the world.

As a family, we are looking forward to your retirement and we have our selfish reasons. We and your grandchildren and friends would like to spend more time with you. You know people don't realize that being in public life it requires sacrifice and in your case you have had to sacrifice most of your private life so we would like to say in summary that we are praying that God grants you many more years and may He continue to bless you abundantly. ■


HON. BETH MUGO

Like Uncle George Muhoho, I served under you and chose to stick with you when my cousin Uhuru Kenyatta stood for presidency in 2002. And I remained in the Democratic Party which I am a founding member. I did that because I had no doubt that President Kibaki would lead this country to greater heights like the Times magazine once said 'watch that star rise'. We have seen that star rise to greater heights and with that star Kenya has taken off and we have risen with you. We thank him and praise God. May God bless you and your family in your retirement and give you all joy and good health. ■


Elect leaders who can build on Kibaki gains

December 30 marked ten years of Kibaki's reign. The supplement detailing Kibaki's life and political career was informative.

During his era as head of state, Kenya has experienced unprecedented growth in almost every sector — education, roads, communication, energy and democracy.

It is also under Kibaki that the country adopted a constitution that has heralded reforms in key institutions.

At a personal level, the President has demonstrated humility, patience and tolerance. As we welcome 2013, the onus is on the electorate to elect leaders who have the credentials to build on the gains achieved so far.

ALEX KIMONDO, Nyeri

HON. EKWEE ETHURO

On behalf of the Back Bench, in particular, and the chairs of Committees of Parliament, I would like to thank President Kibaki for creating an enabling environment for us as a House to be able to transact the business in which we came to do as people's representatives.

Of his 49 years, I can boast 15 of close association with him, particularly the last 10. The first five I was playing in a different team, but the last ten, I was part of his team. There are days we could hardly speak in

that House. We had to look who is around us: we were not free. But today, we can go to that House ask all the questions we want to ask. They know the wrath they face from the backbench.

As parliamentarians we appreciate Kibaki's legacy. One of them as members of Amani Forum, we are committed to a region free of conflict. Two, as a presidency that gave us the CDF, we can stand here and be proud that we made a contribution, not just through normal legislation, representation and oversight, but also in terms of service to the community and the

people who brought us to Parliament.

I can assure you that in spite of all the slogans and doctrines about separation of powers, the role that CDF has played in terms of making the representative role of MPs more effective and tangible to the electorate cannot be gainsaid.

I, therefore, want to appreciate one of the MDGs — the eight goals of the Millennium Development Goals — one of them that your Government has achieved elaborately, we are proud to say we made a serious contribution as CDF in terms of free primary

education.

We wish President Kibaki well, we want this to continue because in Africa we don't know how to appreciate each other. We don't know how to appreciate one of our members. Parliament has appreciated Kibaki's role of 49 years in Parliament. And we want to believe as the institution that started this, all other institutions where you have worked for will be able to give this example to Africa; that we can do a transition in a most peaceful, pleasant manner. ■

HON. MOODY AWORI

First of all I would like to thank the Almighty God for giving you long life, good health and courage which you have used to guide this nation.

Your Excellency the President I don't think you remember this but, many of the current members of Parliament today were not born when Kibaki was in Mangu High School.

Kibaki was a tiny boy when I was leaving the school. I remember him as a very quiet boy. Although those of us who were mature enough tried to bully him, he was not afraid of that and most of us knew that one day this boy will be a hero.

Many years passed and we met again when he came from Makerere, to administer the political party which was there then, to develop it and be its executive officer. There was a lot of tension at that time, racial segregation was still being practiced but he continued with his work and wrote the KANU Constitution and continued on. Kibaki helped us and made our country gain independence in the right way.

That year of 1963 I used to reside in Kaloleni. When we gained Independence I cast my first vote in favour of Kibaki. Also in 1969 at Donholm I voted in favour of him. Many will remember Kibaki for giving us true freedom. Many will remember before he assumed the leadership of this country, there were days when before you walked or sat, before you could talk anything or give your opinion you would first check who is next to you, listening to what you would say that could put your life at risk.

All that is now over and people are free to talk and give their opinion. Most people are saying Kibaki's legacy will be clean environment or road infrastructure. All that is true. However to me his most precious legacy is giving wananchi or the Kenyan people ultimate freedom.

I would like to thank Kibaki because for almost twenty five years, every time we completed elections when I listened to the radio I would learn I had been appointed an assistant minister. Other five years would pass and I would again be appointed Assistant minister. It continued that way, assistant minister.


What is this?

I remember very well when we campaigned in 2002 we went everywhere. Kibaki was slim then, still a young man the hair was still dark. He honoured me and made me the chairman of the NARC Summit.

Hence I used to pride myself saying I am the boss. When it was time for nomination I told myself I would get direct nomination but he objected that saying: "If you are truly the Summit chairperson and you know very well I stand for democracy, first go to Funyula. Compete with others there and then come back."

This is the kind of leadership we want, that you stand to be counted for what you believe in. Kibaki has led this nation for ten years in a very right way. Our economy has developed, our education is at its best and the health sector is improving.

When he retires, ours is to pray the Almighty God to give him good health and long life. I believe the President will be ready to offer advice to those who would want to lead this nation. May God bless you. Thank you for the service which you have given to this country of ours. ■


HIGHLIGHTS | Statistics show the economy grew by 4.7 per cent in the first quarter

Prospects good as country moves from near recession to growth

Inflation now 3.25 per cent down from 19 per cent in January and is projected to drop even further

BY JOHN NJIRU
njiru@kenationmedia.com

Tomorrow marks the close of a year that has ended in an economic recovery from a near recession in the first and second quarters.

The first-quarter gross domestic product (GDP) declined in the face of high inflation and interest rates to post 3.5 per cent growth compared with 5.1 per cent recorded in the same period last year.

According to the latest results from the Kenya National Bureau of Statistics (KNBS), the economy expanded by 4.7 per cent in the third quarter of 2012 compared to 4.0 per cent growth for the same quarter of 2011.

Inflation now stands at 3.25 per cent and is projected to drop even further from a peak of 19 per cent when the country woke up to 2012.

External factors


The local business world was subjected to both external and domestic factors that made the sector both exciting and interesting.

Globally, the London Olympics provided platform for the country to redeem itself as a tourist attraction.

Locally, the National Hospital Insurance Fund saga aroused a public furore that led to management resignations.

The Capital Markets Authority banned seven former board members of ill-fated CMC Motors from holding posts in any local listed or licensed company, while the Communications Commission of Kenya switched off fake phones and plans to switch off all unregistered SIM cards.

Other events shaped the country's overall economic growth, namely:


Infrastructure development

In March, President Kibaki invited South Sudan's Salva Kiir Mayardit and Ethiopia's Prime Minister Meles Zenawi to the launch of the Sh1.5 trillion Lapsset (Lamu Port-Southern Sudan-Ethiopia Transport Corridor) project billed as one of the biggest transport projects in Africa.

The project will include construction of a 1,710km railway line, a 880km highway linking Lamu to Ethiopia and South Sudan, and a 2,240km oil pipeline connecting fields in South Sudan to refineries to be built at the projected Lamu Port.

The project, with a tentative completion date of 2015, is also to include the

Energy

Towards the end of March, prospectors from Tullow found what is believed to be oil in commercial quantities in Turkana in northern Kenya.

After the discovery was announced, President Kibaki told Kenyans:

"This morning I have been informed by the minister for Energy that our country has made a major breakthrough in oil exploration. This weekend, Tullow

Oil, which has been prospecting for oil in block 10 BB in Turkana County, discovered oil in Ngamia-1 well, at a depth of between 846 and 1,041 metres."

Other foreign oil firms that have bought exploration rights in Kenya in the recent past include Africa Oil, Apache Oil and Ophir.

Another big event in the energy sector was the beginning of construction of Kenya's first green energy generation plant, the Sh82.5 billion 280MW Olkaria geothermal project.


Bills boost economy

MPs approved the critical Finance Bill 2012 this month following a three-month hiatus after President Kibaki rebuffed down their attempts to award themselves billions as a send-off package.

The National Transport and Safety Authority Act 2012 created a buzz in the transport industry, forcing commuters


VICE PRESIDENT KALONZO MUSYOKA

One of the things that we continue to admire is President Kibaki's tolerance over and above those virtues about democracy.

But I recall with those remarks really coming to the end of my small presentation, January the 9th, 2005. That was a very important day in the region because President Kibaki stood there at Nyayo Stadium and witnessed the signing of the Comprehensive Peace Agreement which actually led to the world's newest republic, the republic of Southern Sudan.

Am quite sure, President Kibaki, the Sudanese wherever they are, the Northern and Southern Sudanese do feel as much as we feel as Kenyans the very important contribution that you have made not just in Kenya but in the region. We also remember as Commander in Chief of our Armed forces trying to straighten Somalia in very significant manner. This is part of your legacy. ■


HON. DAVID MWIRARIA

... We met first in Makerere in 1963 when His Excellency was teaching economics and I was a part time tutor studying post graduate mathematics.

I later met his Excellency when I came back after the collapse of the East African community to the Kenya Government. I was fortunate to be made his Permanent Secretary when he was Vice president and Minister for Home Affairs for two and a half years.

I went through nine ministers and President Kibaki was easily the best. So when His Excellency resigned from Kanu, on Christmas Day in 1991, I was curious to know what he wanted to do and it's then that DP was born and I was one of the founder members of the Democratic Party.

On the 29th of February 1992, DP, which was just being formed, had its first meeting in Meru

and I was working as a World Bank consultant here in Nairobi doing work for KWS (Kenya Wildlife Service), it was then WCMD. I went to the meeting and I didn't realize that the then secretary general John Keen would force me to talk. I didn't know what to say and I stood there and told the Meru people you have never heard me in politics. I have three live memberships from Kanu but today I have come here to support a new party called Democratic Party, and I am here because I admire the leader. Then I said to the Meru's "waswahili husema fuata nyuki ule asali. Huyu ndio nyuki wenu" and I came back to Nairobi.

The next day, the 1st of March, Dr. Leakey who was then the boss, came to me at about five O'clock to tell me that I could no longer continue serving as a consultant and that is how I ended up in politics. I want as a Kenyan to thank Kibaki on behalf of my colleagues for having been a true democrat.

Having worked for 8 years to popularise DP in Meru I thought I will get the DP nomination for North Imenti without opposition. But he told me 'No', this is politics and we are a democratic party. You must fight the nomination. So really this is a remark I am making genuinely: Kibaki is a true democrat and this is something, a legacy he will leave with many Kenyans.

The other point I want to make, which I have said already, His Excellency the President was an excellent minister. I used to write memos for him, he would read them promptly, comment on them and give me reasons where he disagreed with me. So as he leaves I feel that Kenya is losing a very very important leader who was always fair, understanding, very focused and appreciated good work.

And more importantly, I want to congratulate him and thank him for having had a vision of what he wanted to do with Kenya after he became

President. I will never forget the day, he announced free primary education and I remember Saitoti and I going to State House to say half of the year is gone, money is spent, it was spent in fact during the elections, what do we do about it? He looked me straight into the eye and told me: "David I have made you the minister for finance. Go and look for the money." Let me also say that I was very fortunate to have had the opportunity to work for Kibaki and I thank him for it. He was what people may call an ownist executive, an executive who shares credits with those you have worked for him, in fact I am sure all the politicians in this house particularly the ministers and assistant ministers will agree with me that once you are given a job you are left to do it and you are not pushed around.

Let me conclude by saying that to me and to many Kenyans, he will be remembered for his love for this country. I don't know whether I will be giving out a secret if I said that I remember when this grand coalition was being negotiated I used to keep very close to the PNU negotiators. The day before His Excellency signed the grand coalition agreement, the stand of the PNU workers was completely opposite of what His Excellency did and I am sure Your Excellency did that for the love for the country because he wanted to see peace and prosperity and to make sure that there was no continued infighting which was almost developing into a civil war in this country.

I could go on and on and have other anecdotes but let me conclude by saying that; "A man has three names, the name he inherits, the name his parents give him and the name he makes for himself." You have made a great name for yourself which will live long after your departure from State House and all I can do now is to wish you the very best in your retirement and to pray that you will be blessed with very peaceful life." ■

HON. JAMES ORENGO

I am very excited to seize this opportunity and say a word or two. I think normally if you want to look at what you have really done, don't look at the heights, look at the depths you have come from. One of the things when I want to evaluate what Kenya has undergone in the last ten years is to look at where we were over a decade ago.

Sometimes when you make comparisons of the situation in the country today in relation to other countries which are making similar steps, I realise we really do not appreciate what has happened in the last ten years.

Sometimes when I travel around to go to Lamu to find an airport being built, at the same time there is an airport being built in Malindi, there is another airport being built in Kisumu, there are airstrips and airports being expanded, the railway networks there is something being done and when you look at the Government buildings the way they are and contrast with the way they were ten years ago, it tells you the situation is very different.

President Kibaki demonstrated that Kenya had great shock absorbers because we were undergoing a period which may be described as almost a dark age, if I may put it that way. But suddenly Kenya has risen. I was very happy during Jamhuri Day when Kibaki said something which I thought was simply said but very deep: that if you have eyes and have appreciated what has been done you can say thank you but if you don't see it hiyo ni shauri yako.

Because sometimes there are people who cannot appreciate even when a lot has been done.

H.E. Moody Awori has talked about what the situation was like and the civil rights. For somebody who went through that experience, you have really opened up democratic space and also offered leadership where only substance matters.

Sometimes when I am talking to him I talk very carefully because at times I think when I walk away you will say *bure tuu* because you have no time for *fitina*, or small talk or little talk. I also try to be extremely careful and factual. In my experience as a minister, I don't think there is a day when I have received a phone call to do anything in my ministry like what used to happen. So if there is a mess in the Ministry of Lands, I think it is my failure because you have given me the latitude to do what is right for the country.

One of the things I enjoyed in Parliament is when there was a debate in that house, a healthy debate, and you would say very complicated things in a very simple way. Some of us learnt our lessons about debating in the House from you.

It will go down in the annals of history that you were one of the greatest parliamentarians that Kenya ever produced.

But having said all that, please continue to advise this country. We have seen times when all the time you would hear about World Bank, IMF, or at times you want to build a little road but the EEC is saying this... But at least in the last ten years, we

can say that Kenya is on the road truly to economic freedom, based on democracy and social justice. And I think that is a very great legacy that Kibaki has left to us. I end my story there but please give us time in your retirement to come to you and talk to you and mentor us as we continue to serve this country. ■


FRANCIS KIMEMIA

I worked in the Civil Service during President Moi's and President Kibaki's government and have very positive things to say about President Kibaki style of leadership.

My Impression

First, President Kibaki is a very cultured person; and a very skilled diplomat. I know people have always taken his quiet demeanor and humble personality to mean a non-action person. But, I think as he closes his tenure it is very clear now Kenyans realize that action speaks louder than words. This has had an impact on the entire public service and politics for people have realized the essence of working hard; rather than talking.

Performance Contracting

Kibaki will be remembered for instilling a working culture within the Public Service via the performance contracting system. For the first time, the public servants' mandate shifted from being bosses to people's servants. During Kibaki's leadership, people no longer came to government offices to hang coats and to go to loiter around town or to moonlight but they come to offices to work. And for doing that, they were paid well. The salaries were increased to almost 200 per cent from what was paid before 2002 and what is paid now is close to 300 to 400 per cent increments that have made the public service very attractive even to

professionals outside the public sector - and that is a major achievement.

Kibaki the democrat

President Kibaki is a true democrat and as I said he is a very decisive person. He has shown that you can be democratic but be very decisive too. President Kibaki consults a lot, and he gives very clear instructions. He is very keen to see issues that impact on the lives of people and that is something that we when we go to brief him we make sure that whatever we tell him has a bearing on improving the people's lives and quality of life of the nation, the institutions, and the profession that you come from. That is what really cheers up the President.

On leadership and creation of Institutions

President Kibaki has been able to create institutions that will outlive him, and outlive ourselves as human beings as civil servants. I think this is a major achievement. He will be remembered for strengthening institutions which are professional and accountable; institutions that have dignity, integrity and honour. We will always remember his call for transparency and accountability which are very dear to his heart.

We can learn something from his leadership style. Studies that have been done on leadership indicate that you do not have to be very authoritative or arrogant to be a successful leader. In fact, most of

the best-profiled leaders are very humble people who work with people. They lead with the people and create systems that outlive the leaders when they exit from the scene. I believe that is what President Kibaki has done.

Why I like his guidance

What you measure in a leader is the capacity to inspire- that when you meet this leader does he inspire you or does he make you to perspire? Kibaki is a person who will inspire you; will influence your thinking; and will guide you. He will never shout at you, he will never castigate you. He will correct you and give you the reason why you should do it the way he thinks.

For those who come to brief the President when they are not prepared, they have to go back to offices humbled. If you are meeting Kibaki to brief him, you have to be very thorough. He will critique even the numbers you have added and will add them himself. He will either take up a pen or a calculator and add up the figures and if they are not adding up, he will definitely tell you to go back and work out your report again.

That way, he has introduced a culture of excellence to whichever person you are preparing the report to- it has to be the spirit of excellence. One has to be meticulous, efficient and above all professional and competent.

On Transition

We have received a lot of guidance from the President on what he expects on the transition. He is very clear that he wants a smooth transition. He is very clear that he wants this Constitution to succeed even after he exits the Presidency. The constitution itself did create the Transition Clauses and the capacity to transit to the new form of government after the General Elections. It is for us professionals to lay the framework one- on how the county governments will start working after the General Elections. All the Acts of parliament that are mandatory have been passed. And the President had to wait until late to make sure that these bills go through and the following morning he appends signature to transform them into law before deadlines caught up with us. So its not an issue of guess work on the swearing in of the new President.

The main challenges

One of the remaining challenges in terms of modalities and logistics is the devolved governments because you have to offload the staff in the central government to go to the Counties and start working with the Governors. The remaining civil servants have to fit into the 22 ministries that may be defined by the incoming President between 14 and 22. We have come up with a framework of 14, 16 and 22. So its upon the incoming President he can choose whatever number he wants to make up because of

the kind of manifesto that he comes up with or the Agenda or platform upon which he is elected.

Kenya after Kibaki

The next President has to focus on revenue collection because he must deliver equal to or above what President Kibaki has delivered. Kenyans have the score card of the President. They know what he has done and they are going to demand that the next President performs the same way or above or better than President Kibaki. If you tell children in school to start paying fees and they have not been paying fees or you reduce the momentum of construction of roads, you can be sure there will be issues. If there are no drugs in hospitals, or people can't sleep because of insecurity there will be challenges. So the new Government has to take account of President Kibaki's scorecard and then try to move from there towards attaining better the remaining aspects of Vision 2030. This include the LAPSET, Konza city, and the standard gauge railway system among others. And then with the current freedom of press, the freedom of communication, and the freedom of association nobody will stop Kenyans from complaining or mentioning you either positively or negatively. ■


“ Don’t be satisfied with small things. Think of the next city to build, the next road to construct, the next jobs to create, and the goods and services we shall export.”

President Kibaki while
launching Konza Technopolis
City January 2013

Kenya today

Kenya is now a democratic country where citizens enjoy all fundamental rights and freedoms. Standards of life are fairly high today than at any other time in our national history. We have better health facilities and more health personnel than ever before. Our education institutions have tremendously increased and all our children can now access quality education. Many of our homes now have water and electricity or are close to a water or electricity connection. The movement of persons, goods and services is now more efficient and cost effective thanks to improved road, air, and rail infrastructure. Moreover, agricultural production has improved tremendously and there is greater food security.

The challenges

As a nation, we must strategize carefully on how to remain competitive regionally and globally. We must take seriously our agenda of transforming our country not into the regional business hub but also an economic powerhouse. We must take full advantage of our strategic location as the gateway to the wider East and Central Africa region. We must also continue to play a frontline role in ensuring regional peace and stability. Without peace and stability no meaningful development will take place. In the days ahead, therefore, we must take security issues seriously especially in the face of terrorist threats. Above all, we must ensure the peaceful co-existence of all communities in the country so that the events of 2007 will never happen again in the future of our country. This will call for responsible and enlightened leadership in the future.

Biggest change

The biggest change that took place in the country is the ushering in of a new constitutional

dispensation. The Constitution I promulgated in August 2010 is the boldest step the Kenyan people have taken towards changing their lives. This constitution, which Kenyans sought fruitlessly for more than two decades, effected fundamental changes in the way in which the country shall be governed. It introduces county Governments through which governance is taken closer to the grassroots and people take responsibility over their affairs; it entrenches a culture of integrity; strengthens our institutions; provides for strong checks and balances in the exercise of power; reforms the electoral and political processes among other key provisions.

Years ahead

More landmark changes will come with the implementation of the constitution and the achievement of Vision 2030. If everything works according to plan as spelt out in the Vision 2030 Medium Term Plans, Kenya should be barely recognized in the next 18 years. Once all flagship projects are implemented, Kenya will be a middle income economy and all Kenyans will be enjoying higher standards of life. Moreover, a fully implemented and mature devolved system of county Governments will unveil a new Kenya in which services are effectively and efficiently delivered in all parts of the country.

My excitement

I do not easily get very excited, but when I travel around the country and see peoples' lives transformed by good agriculture, good roads, running tap water, people putting to good use modern technology like mobile telephone money transfer, the internet: people doing in seconds what took us days and weeks, then that is exciting.

What makes me sad

Corruption; violence; irresponsible tribal talk; and unconstructive criticism make me very sad.

The journey ahead

To equip ourselves for the journey ahead, we must think smart and plan carefully. We must implement programmes as scheduled and we must also work very hard. Equally important, we must pay our taxes to raise resources to implement development projects. Tied to this, we must fight corruption with serious resolve so that available resources are invested for the common good rather than the indulgence of a few corrupt fellows. We must not forget that unity and sound leadership are a necessary condition for success. We must, therefore, carefully reflect on the leadership of this country as well as the management of our diversity as a nation.

Epilogue

The future is bright for Kenya. Let us get our politics right. We must stop being a nation that is on campaign mode from one election to another. I know Kenyans love politics but politics must not define all that we are. Kenyans are hardworking people, they love to fend for their families, they love to socialize but they get easily distracted by politics. Sometimes politics stops people from even seeing the opportunities right at their doorsteps. Kenya must remain as the most competitive country in our region. Our neighbours are also moving so we must move faster. ■


MWAI Kibaki

50 YEARS OF NATIONAL SERVICE

ISBN NO: 978-9966-21-356-3