

Gambia Law Reports [1997-2001] GR

INDEX OF SUBJECT-MATTER.

ACCOUNTS

Action for account

Account stated: see

PRACTICE AND PROCEDURE-Accounts-Account stated-Claim for.

Agency

Principal and agent

Moneys received from agency

Accountability to principal for moneys received by agent

Effect where agent fails to pay moneys received on behalf of principal.

Dulab Real Estate Afric

Ltd v Peters, 392

Privity of contract

Establishment

Effects of agency agreement authorising agent to establish privity of contract between his principal and third party.

Shyben A Madi & Sons

Ltd v Sarr, 712

Transactions with principal

Material facts-Need for disclosure by agent

Effect of failure by agent to disclose material facts.

Dulab Real Estate Afric

Ltd v Peters, 392

Arbitration

Dispute

Reference and submission to arbitration

Procedure to be followed

Applicable law-Arbitration Act, Cap 9, s 5 governing application to stay legal proceedings as required by arbitration clause-Burden on party arguing against submission to arbitration-Effect of Cap 9, s 5- Whether section 5 referable only to entering appearance-Whether filing of affidavit showing cause amounting to defence pleading and thus constituting "taking a step in the proceedings" within the meaning of section 5-

[1997-2001] GR

Arbitration (*continued*)

Dispute (*continued*)

Reference and submission to arbitration (continued)

Procedure to be followed (*continued*)

Whether filing of conditional appearance required before filing application to stay legal proceedings pending submission to arbitration-Arbitration Act, Cap 9, s 5.

Esb International Ltd v Utilities

Holding Corporation, 297

Bailment

Gratuitous bailment

Action on

Duties of bailor

Burden of proof where bailee pleads negligence as cause for loss of goods-Bailor basing claim for bailment on breach of orders by bailee and not on negligence -Burden of proof of negligence in the circumstances.

Minteh (No 2) v Danso (No 2), 123

Quasi-contract

Creation-Action for

Writ of summons stating claim as founded on quasi-contract

Subsequent statement of claim alleging action as founded on bailment-Both claims arising out of same facts-Whether proper to treat statement of claim as basis of suit without amending writ.

Minteh (No 2) v Danso (No 2), 123

Bill of exchange

Dishonoured cheque

Claim for interest

Application in The Gambia of English Bills of Exchange Act, 1882 as statute of general application in force in England

Interest recoverable as liquidated damages on dishonoured cheques under section 57 (1) of Act-Section 73 of Act requiring notice of dishonoured cheque to be given to drawer of cheque - Determination of rate of interest payable and duration of period for payment of interest - Law of England (Application Act), Cap 5 - Bills of Exchange Act, 1882, ss 57(1) and 73.

Ace Ltd v Pa Njie Girigara & Sons Ltd, 756


Gambia Law Reports [1997-2001] GR

Cause of action

Claim

Applicable law

Law in existence when cause of action arose not when instituted

Cause of action in trespass arising in 1988 when defendant entered plaintiff's land-Defendant relying on State Lands Act 1991 coming into force on 27 December 1991-State Lands Act, 1991 not retrospective in operation-Effect of section 22 of Act-Provisions of Act inapplicable to plaintiff's claim for trespass-State Lands Act, 1991 s 22.

Drammeh (No 1) v Gambia Utilities Corporation (No 1), 621

Company Law

Companies

Formation

Persons, by

Meaning of "persons" in section 3(1) of Companies Act-Whether infant can be member and director of a private limited liability company and act as agent of company-Whether infant can validly pass resolution at meeting of board of directors of company ratifying court action by managing director in name of company-Companies Act, Cap 95:01, s 3(1).

Castle Oil Ltd v Elf Oil Gambia Ltd, 957

Shareholders

Ratification by acquiescence

Whether any act of directors can be ratified by acquiescence of all shareholders without meeting.

Castle Oil Ltd v Elf Oil Gambia Ltd, 957

Sole director

Meeting of board of directors

Whether sole director can form quorum and validly pass resolution to ratify court action by managing director.

Castle Oil Ltd v Elf Oil Gambia Ltd, 957

[1997-2001] GR

CONSTITUTIONAL LAW

Constitution

Commencement date: see

CONSTITUTIONAL LAW-Constitution-Enforcement and Interpretation-*Transitional and Constitutional Provisions*-Effect-Paragraph 2 of Transitional and Consequential Provisions-Providing manner in which Constitution is to come into effect.

Promulgation Proclamation

Publication in Gazette-Effect-National Assembly by Proclamation published in Gazette giving notice of Constitution coming into force on 16 January 1997-Proclamation not contravening any existing law-Supreme Court bound to take judicial notice of Gazette publications and give effect to Proclamation on application of omnia praesumuntur rite et solemniter esse acta donec probetur in contrarium-Effect of Constitution declared to have come into force on 16 January 1997-Constitution of the Republic of The Gambia Promulgation Proclamation, 1997-Rules of the Supreme Court [High Court], Sched II, Order 7, rr 11, Cap 6:01.

Jeng (No 4) v Gambia Commercial & Development Bank Ltd (No 4), 679

Enforcement and interpretation

Claim for declaration

Claim challenging removal from office of Members of Independent Electoral Commission-Claim founded on non-compliance with section 42(6) of Constitution- Whether claim falling within interpretation and enforcement jurisdiction of Supreme Court under section 127(1)(a)- Whether claim founded on master-servant relationship incapable of having constitutional aspects cognisable under section 127(1)(a)- Constitution, 1997, ss 42(6) and 127(1)(a).

United Democratic Party (No 1) v

Attorney-General (No 1), 789

Gambia Law Reports [1997-2001] GR

Constitutional law (*continued*)

Constitution (*continued*)

Enforcement and interpretation (continued)

Claim for declaration

Claim involving interpretation and construction of sections 43 and 193-194 of Constitution-Whether claim falling within original jurisdiction of Supreme Court under article 127(1)(a) despite absence of specific reference to "declaration" in section-Constitution, 1997, ss 43, 127(1)(a) and 193-194.

Independent Electoral Commission v

Attorney-General, 630

Removal from office of member of Independent Electoral Commission
Claim founded on non-compliance with section 42(6) of Constitution-
Plaintiffs relying on original copy of Constitution attached to
Constitution Promulgation Proclamation 1997-Plaintiffs failing to
tender original document relied upon and also failing to prove non-
establishment of inquiry tribunal as required by section 42(6)-Whether
action maintainable-Whether proviso in section 42(6) applicable to not
only paragraph (c) but also paragraphs (a) and (b)-Constitution, 1997, s
42(6) (a), (b) and (c).

United Democratic Party (No 3) v

Attorney-General (No 3), 810

Inconsistent and contravening enactment

Locus standi in bringing action-Plaintiff being citizen suing in
Supreme Court alleging contravention of 1997 Constitution-Citizen
need not to prove particular interest in alleging contravention
constitution-Citizen entitled under section 5(1) (a) and (b) to challenge
contravention of Constitution-Act purporting to amend section 1 (1) of
Constitution declared a nullity for non-compliance with section 226(4)
of Constitution-Paragraph 13 Schedule 1 to 1997 Constitution not
amendable by virtue of paragraph 17 thereof-Constitution, 1997, s 1
(1), 5 (1) (a) and (b) and 226(4) and Sched II, paras 13 and 17.

Jammeh v Attorney-General, 839

[1997-2001] GR

Constitutional law (*continued*)

Constitution (*continued*)

Enforcement and interpretation (*continued*)

Inconsistent and contravening enactment (*continued*)

Severability test-Application of-Amendment Act No 6 of 2001 containing provisions declared unconstitutional for contravening section 226(4) of Constitution and paragraph 17 of Schedule II- Remaining extensive provisions of Amendment Act found constitutional for complying with section 226(2) of Constitution-Unconstitutional provisions having no linkage with remaining constitutional provisions- Whether unconstitutional provisions to be severed from Act and remaining constitutional provisions to be enforced-Constitution, 1997, ss 1 (1), 226 (2) and (4) and Sched II, paras 13 and 17-Constitution of the Republic of The Gambia, 1997 (Amendment) Act, 2001 (No 6 of 2001).

Jammeh v Attorney-General, 839

Locus standi in bringing action

Member of National Assembly challenging constitutional validity of legislation- Member taking part in Assembly's debate on but in opposition to Bill-Whether Member of National Assembly in the circumstances incompetent to challenge constitutional validity of legislation.

Jammeh v Attorney-General, 839

Plaintiff political parties and Gambian citizens competent to bring action alleging contravention of Constitution by virtue of sections 5(1) and 6(2) of Constitution-Effect of sections 5(1) and 6(2)- Meaning of "person" in section 5(1)-Plaintiffs not required to show special interest or injury in alleging contravention of Constitution under sections 5(1) and 6(2)-Need for plaintiffs to show locus standi or evidence of being actual or potential victim of violation in action to enforce fundamental human rights under section 37(1)-Constitution, 1997, ss 5(1), 6(2) and 37(1).

United Democratic Party (No 1) v

Attorney-General (No 1), 789

Gambia Law Reports [1997-2001] GR

Constitutional law (*continued*)

Constitution (*continued*)

Enforcement and interpretation (continued)

Reference of issue of interpretation to Supreme Court

Constitution 1997, s 58-Election to vacant position of district chief-All conditions for election fulfilled-Continued performance of functions of district chief by appointee in acting capacity after expiration of 120 days contravenes section 58(5) Constitution-President empowered to appoint a person to act as district chief in so far as exercise of power not contravening section 58(5) of Constitution-Constitution 1997, ss 58 (1)-(5), 88(1) and 150-Elections Decree, 1996 (Decree No 78) ss 3(1) and 42(2) (e)-Provinces Act, Cap 27,s7.

Jabbi v Coma, 591

Interim jurisdiction of the Court of Appeal-Effect of sections 5, 37(3) and 5 of 1997 Constitution-Constitution, 1997, ss 5, 18-33, 36(5), 37(1), (3) and (5), 127(1) and (2) and Sched II, para 7(3)(a).

Darboe v Inspector-General Of Police, 704

Matter or issue for determination by Supreme Court to be formulated by referral court only-Parties not entitled to reformulate issue by way of addition or in any other manner-Duty of parties following reference of issue to Supreme Court-Constitution, 1997, s 127(2)-Rules of the Supreme Court, 1999, r 61(2) and (3).

Sabally v Inspector-General of Police, 878

Reference referable to court seized of the matter and not to any applicant making application in his own right-Section 127(2) unambiguous and must bear its literal meaning-Rationale for such construction-Constitution 1997,s 127(2).

Saho v Inspector-General of Police, 36

Supremacy of the Constitution

Section 128(1)(a) conferring on appellant right of appeal from any decision of Court of Appeal to Supreme Court-Section 23 of AMRC Act, 1992 providing that no appeal shall lie from decision of Court Appeal in proceedings involving Assets Management and Recovery Corporation

[1997-2001] GR

Constitutional law (*continued*)

Constitution (*continued*)

Enforcement and interpretation (continued)

Supremacy of the Constitution (*continued*)

(AMRC)-Section 23 of AMRC Act, 1992 deemed a nullity for being inconsistent with section 128(1)(a) of Constitution-Constitution, 1997, s 128(1)(a)-Assets Management and Recovery Corporation Act, 1992 (No 23 of 1992), s23.

Jeng (No 4) v Gambia Commercial &

Development Bank Ltd (No 4), 679

Transitional and Consequential Provisions

Effect-Decisions and orders of commission of inquiry-Paragraph 11 of Sched II to 1997 Constitution saves decisions or orders of commission of inquiry before and after coming into force of Constitution in pursuance of Decree No 25, s 15A from supervisory jurisdiction of High Court-Public Assets and Properties (Recovery) (Amendment) Decree (No 2), 1994 (Decree No 25), s 15A - Constitution, 1997, s 133 and Sched II, para 11 (1)-(3).

Jobe v Attorney-General, 947

Effect-Paragraph 2 of Transitional and Consequential Provisions-Providing manner in which Constitution is to come into effect-Paragraph 2 not an existing law and thus not in force-Date of swearing in of President provided by inoperative provision irrelevant to issue date of entry into force of 1997 Constitution-Constitution, 1997, Sched II, para 2.

Jeng (No 4) v Gambia Commercial &

Development Bank Ltd (No 4), 679

Effect-Paragraph 6(1) of Transitional and consequential provisions-Application of existing law in force immediately before coming into force of Constitution in respect of any matter falling to be prescribed or provided under Constitution-

Gambia Law Reports [1997-2001] GR

Constitutional law (*continued*)

Constitution (*continued*)

Enforcement and interpretation (continued)

Transitional and Consequential Provisions (*continued*)

Effect of paragraph 6(1) is to make applicable existing law relating to local government elections notwithstanding delay or failure in enactment of proposed legislation by National Assembly-Proposed legislation on local government not a condition precedent to holding of valid elections to local government offices-Constitution, 1997, Sched 1, para 6(1)-Local Government Act, Cap 33:01-Local Government (City of Banjul) Act, Cap 33:02-Kanifing Municipal Council Act, 1991 (No 7 of 1991)-Elections Decree, 1996 (Decree No 78), ss 39(1), 42(2), 43(1), 46-47 and 51.

Independent Electoral Commission v

Attorney-General, 630

Effect-Paragraph 6(4) of Transitional and Consequential Provisions-Providing one year grace period commencing from date of coming into force of Constitution on 16 January 1997-Effect of paragraph 6(4) during grace period-Effect to modify provision in section 4 of Constitution and allow continued operation of otherwise inconsistent provision in section 6(1)(a) of Cap 6:04 pending future establishment of Cadi Court under section 137(1) of Constitution-Cadi sitting alone in Mohammedan Court vested with jurisdiction under Cap 6:04, s 5 to administer estate of deceased Muslim-Constitution 1997, ss 4 and 137(1) and Sched II, para 6(4)-Mohammedan Law Recognition Act, Cap 6:04, s 5.

In Re Harding (Decd); Harding v Harding, 314

Effect-Paragraph 7(3) of Transitional and Consequential Provisions-Referable to appeals entered with Privy Council before establishment of Supreme Court-Paragraph 7(3) not referable to intended appeals entered after establishment of Supreme Court-Constitution, 1997, Sched II, para 7(3).

Barry (No 3) v Seow Guan Co Ltd (No 3), 523

[1997-2001] GR

Constitutional law (*continued*)

Constitution (*continued*)

Enforcement and interpretation (continued)

Transitional and Consequential Provisions (*continued*)

Effect-Paragraphs 13 (3)-(5) and 14 of Transitional and consequential provisions-Effect of paragraphs to exclude legislative actions or acts of AFPRC from operation of section 4 of Constitution-Intent of paragraph 14 of Schedule II to Constitution-Meaning of "penalties" or "Any confiscation of any property" or "any other penalties" in paragraph 14-Constitution, 1997, Sched II, paras 13 (3)-(5) and 14-Political Activities Resumption Decree, 1996 (Decree No 89), s 3 (1).

Omar Jallow v Attorney-General, 933

Parliamentary elections

Election petition

Procedure at trial of election petition

Practice and procedure at trial of election petition to follow practice and procedure at the trial as near as circumstances will admit as in trial of civil action in High Court-Courts Act, Cap 6:01, Sched II, High Court (Amendment) Rules, 1995, Order 23, rr 2 and 16(1)- Elections Decree, 1996 (No 78 of 1996), s100 (7) and (9)- Sched V, Election Petition Rules, 1996, ss 11, 15-16, 29(1), 31-32 and 39.

In Re Election Petition; Mballow v

Sanneh And Jadama v Kanyi (Consolidated), 154

Supreme Court

Establishment

Date of

Supreme Court deemed to have been established on coming into force of Constitution-Operation of Supreme Court delayed for eighteen months' grace period-Operational functioning of Supreme Court different from its legal establishment envisaged by section 125(1) of Constitution-No further measures of legislative or administrative nature contemplated for coming into legal existence of Supreme Court except expiring of eighteen months transition period provided in section 125(1)-Effect-

Gambia Law Reports [1997-2001] GR

Constitutional law (*continued*)

Supreme Court (*continued*)

Establishment (continued)

Date of (continued)

Supreme Court vested with jurisdiction to determine appeals from Court of Appeal under section 128(1)(a) of Constitution - Constitution, 1997, ss 125 (1) and 128 (1) (a)-Supreme Court Act, 1999 (No 3 of 1999).

Jeng (No 4) v Gambia Commercial &

Development Bank Ltd (No 4), 679

Rationale for grace period-Constitution, 1997, ss 120 (1) (a) and 125 (1).

Barry (No 3) v Seow Guan Co Ltd (No 3), 523

Contract

Air service contract

Formation

Contract by words and conduct

Promise of unreserved support by Civil Aviation Authority in return for obligation by plaintiffs to take all reasonable steps to provide domestic and regional air services-Support evidenced by grant of licences to plaintiffs-Express promise by aviation authority constituting acceptance of kind of duty existing when parties agree to do something not effectively done without co-operation.

West Coast Air Ltd (No 2) v Gambia

Civil Aviation Authority (No 2), 420

Breach of contract

Damages

Assessment

Goodwill as head of damage-When proper to award general damages for loss of goodwill-Opportunity to realise investments arising from breach of contract-Whether proper head in assessing general damages-

Gambia Civil Aviation Authority (No 1) v

West Coast Air Ltd (No 1), 133

[1997-2001] GR

Contract (*continued*)

Breach of contract (*continued*)

Ports Authority

Commencement of suit against

Limitation period-Extent of-Limitation period of twelve months within which to commence action against Ports Authority under Cap 68:01 s70(1) not limited to breach of public duties-Limitation period extending to any act, neglect or default being subject of complaint in suit against Ports Authority-Whether breach of contract of employment within ambit of section 70(1)-Ports Act, Cap 68:01, ss7(1) and 70(1).

Gambia Ports Authority v Ceesay, 82

Quantum of damages

Duty to mitigate losses

Need for evidence of significant default or failure to mitigate on part of plaintiffs

West Coast Air Ltd (No 2) v Gambia

Civil Aviation Authority (No 2), 420

Repudiation

Justification

Conduct justifying party to treat contract as repudiated for actual or anticipatory breach-Need for breach to go to root of the contract-Application of the objective test of the effect of conduct on a reasonable person in the position of other contracting party-Circumstances where court to find the test satisfied.

West Coast Air Ltd (No 2) v Gambia

Civil Aviation Authority (No 2), 420

Performance

Entire and divisible contract

Breach of

Contract consisting of domestic and international air services-Domestic air service wrongfully terminated-Wrongful termination not going to root of entire contract-Innocent party not discharged from entire contract by reason of unlawful breach of domestic air service-


Gambia Law Reports [1997-2001] GR

Contract (*continued*)

Performance (*continued*)

Entire and divisible contract (*continued*)

Breach of (*continued*)

Breach of fundamental part of contract relieving innocent party from performing his part of whole contract.

Gambia Civil Aviation Authority (No 1) v

West Coast Air Ltd (No 1), 133

Proper application of the label "entire contract" -Contract by parties for domestic and regional air services as one integrated operation- Improper for Court of Appeal to treat contract as severable and divisible without evidential foundation.

West Coast Air Ltd (No 2) v Gambia

Civil Aviation Authority (No 2), 420.

Written

Force majeure clause

Meaning

Application-Whether the word "or" in a force majeure clause used immediately after specified instances of force majeure to be construed conjunctively or disjunctively.

Mansong Photos Ltd v West African

Examinations Council, 978

Courts

Appeal

Concurrent findings of fact

Interference by appellate court

Circumstances justifying appellate court to interfere and come to different conclusion.

Jeng (No 2) v George Stowe Co Ltd (No 2), 595

Damages by lower court

Review by appellate court-Guiding principles: see DAMAGES-Assessment-*Appeal from*-Principles on which appellate court will interfere.


[1997-2001] GR

Courts (*continued*)

Appeal (*continued*)

Findings of fact

Appellate court treatment of findings of fact by trial court

Circumstances in which appellate court may interfere with findings by trial court-Attitude of appellate court applicable not only to where trial judge hears conflicting evidence by number of witness but also where trial judge disbelieves evidence of party even in absence of contradictory evidence by opposing witness.

CFAO (Gambia) Ltd v Taal, 277

Conclusion by trial judge

Trial judge having advantage of seeing and hearing witnesses in reaching conclusion-Circumstances justifying appellate court to interfere and come to different conclusion on the evidence.

Gambia Commercial & Development

Bank Ltd (No 1) v Jeng (No1), 291

Grounds of

Errors of law

Interference by appellate court only where error of law substantial and occasioning miscarriage of justice.

Jeng (No 2) v George Stowe

Co Ltd (No 2), 595

Court of Appeal

Jurisdiction

Appeal as of right to Supreme Court

Court of appeal having jurisdiction to determine appeal as of right from findings of commission of inquiry established under section 200

(1) and (2) of 1997 Constitution-Constitution 1997, s 200 (1) and (2).

Cham (No 2) v Attorney-General (No 2), 617

Leave to appeal to Supreme Court

Section 128(2) of 1997 Constitution vesting Court of Appeal with jurisdiction to grant leave to appeal to Supreme Court from judgment of Court of Appeal "in any cause or matter commenced in a court other than the High Court"-


Gambia Law Reports [1997-2001] GR

Courts (*continued*)

Court of Appeal (*continued*)

Jurisdiction (*continued*)

Leave to appeal to Supreme Court (*continued*)

Commission of inquiry established under Decree 25 not constituting "court" within the meaning of section 128(2) of Constitution-Court of Appeal not vested with jurisdiction under section 128(2) to grant leave to appeal from its refusal to assume jurisdiction over adverse findings of commission of inquiry established under Decree 25-Constitution, 1997, s 128(2)-Public Assets and Properties (Recovery) (Amendment) Decree (No 2), 1994 (Decree No 25).

Cham (No 2) v Attorney-General (No 2), 617

Trial de novo

Court of Appeal allowing appeal against grant of default judgment by High Court-Court of Appeal ordering trial de novo remitting case to High Court-High Court not strictly limited to trying case as remitted for avoidance of injustice and violation of right to fair hearing.

Baldeh v Njie, 914

Judgment or order

Compliance

Litigants, by

Refusal or failure by recalcitrant party to obey order of specific performance by High Court in respect of disputed property-Party having no right to sue in court to relitigate over same property.

Jawara (No 1) v Jabbi (No 1), 404

Transfer of property

Order by High Court for transfer of disputed property by Master of High Court to specified party in previous action-Property conveyed by

Master not to party but assignee of party-Whether transfer by Master even if made in error vitiating conveyance as to render it a nullity.

Jawara (No 1) v Jabbi (No 1), 404


[1997-2001] GR

Courts (*continued*)

Judgment or order (*continued*)

Variation

Slip rule

Application by court-When proper to invoke the slip rule-Salient aspects of the rule.

Jeng (No 2) v Gambia Commercial &

Development Bank Ltd (No 2), 432

Delay in applying for award interest on previous judgment not adverse to application of the slip rule - Whether or not court *functus officio* in considering award of interest on judgment.

Gambia Commercial & Development

Bank Ltd (No 3) v Jeng (No 3), 488

Rules of the English Supreme Court, Order 20, r 11-The Gambia Court of Appeal Rules, Cap 6:02, r 37.

Cham v Luis Diaz de Losada

Construction Ltd, 191

Jurisdiction

Forfeiture of recognisance

Whether High Court having no original jurisdiction in recognisance matters-Criminal Procedure Code, Cap 12:01, ss 22, 107(1) and (8), 109, 289B and 289H-Constitution, 1970, s 89(1)-Armed Forces Provisional Ruling Council (Establishment) Decree, 1995 (Decree No 30).

Gaye (No 1) v The State (No 1), 240

Ouster clauses in legislation

Duty of courts

Principles guiding courts in construing ouster clauses in legislation-Whether or not courts having jurisdiction to sit on appeal from decision or orders of commission of inquiry established under Decrees 11 and 25-Meaning of "decision" or "order" in Decrees 11 and 25 -Public Assets and Properties (Recovery) Decree, 1994 (Decree 11)-

Gambia Law Reports [1997-2001] GR

Courts (*continued*)

Jurisdiction (*continued*)

Ouster clauses in legislation (*continued*)

Duty of courts (*continued*)

Public Assets and Properties (Recovery) (Amendment) Decree (No 2), 1994 (Decree No 25), ss 15A and 15B (1)-Constitution, 1997, Sched II, para 11 (1)-(3).

Cham (No 1) v Attorney-General (No 1), 454

Void judgments or orders

Setting aside

Trial court granting order for leave to appeal-Order rendered void as made without power or jurisdiction-Whether void order not to be ignored until set aside-True effect of Lord Denning's distinctions in *Macfoy v UAC Co Ltd* relating to void orders-Evidence Act, 1994 (No 14 of 1994), s 53.

Belgolaise Sa v Fawaz, 559

Mohammedan Court

Jurisdiction

Cadi sitting alone in Mohammedan Court: see *ante* CONSTITUTIONAL- Constitution-Enforcement and Interpretation -*Transitional and Consequential Provisions*-Effect-Section 6(4) of Transitional Provisions- Providing one year grace period commencing from date of coming into force of Constitution.

Supreme Court

Jurisdiction

Interlocutory matters

Motion before single justice of Supreme Court-Application for joinder of parties before hearing of jurisdictional issue in main action- Preliminary objection to hearing of motion for want of jurisdiction- Whether hearing of motion constituting hearing case before determination of jurisdictional issue-All interlocutory matters determinable by single judge under section 125(2) of Constitution where Supreme Court not in session-Interlocutory matters determinable by either single judge or full court where Supreme Court in session-

[1997-2001] GR

COURTS (*continued*)

Supreme Court (*continued*)

Jurisdiction (*continued*)

Interlocutory matters (*continued*)

Single judge previously setting down main suit for hearing on its merits-Whether in the circumstances single judge or another judge precluded from exercising jurisdiction over motion for joinder of parties arising in the interim-Constitution, 1997, s 125(2).

United Democratic Party (No 2) v

Attorney-General (No 2), 807

Criminal Law and procedure

Appeal

Record of trial proceedings

Absence of

Mandatory under section 275 of Criminal Procedure Code, for appeal to be accompanied by copy of judgment-Rationale for need for including copy of judgment in record of trial proceedings-Criminal Procedure Code, Cap 12:01, s 275.

Drammeh v The State, 21

Bail

Application for bail before trial

Miscellaneous application for bail in High Court in criminal trial

Application brought under section 19 of 1997 Constitution and section 99 of Cap 12:01 being procedural rules for grant of bail-Procedure for applying for bail not specified-Resort to originating summons (civil form or process) for bail in the circumstances permissible-Constitution 1997, s19-Criminal Procedure Code, Cap 12:01, s 99.

State (No 1) v Darboe (No 1), 771

Sureties

Forfeiture of recognisance

Bail bond failing to lay specific charge-Purpose of bail bond clearly

known and appreciated by surety-Whether bail bond vitiated for disclosing no specific charge.

Gaye (No 1) v The State (No 1), 240


Gambia Law Reports [1997-2001] GR

Criminal law and procedure (*continued*)

Bail (*continued*)

Sureties (*continued*)

Forfeiture of recognisance (*continued*)

Discretionary power of court in exacting recognisance-Duty of court under section 107(1) of Cap 12:01 to call on surety "to pay penalty thereof or show cause why it should not be paid."-Procedure under section 107(2)-(5) to be followed where court elects to call upon surety to show cause against forfeiture-Obligation on court under subsection (4) to order sale of surety's movable property before proceeding to order forfeiture and impose imprisonment in default-Circumstances when exercise of discretion under section 107(1) inappropriate-Difference between section 107(1) of Cap 12:01 and section 96(1) of English Magistrates' Courts Act, 1952 as to ordering forfeiture of recognisance-Criminal Procedure Code, Cap 12:01, s 107 (1)-(5)-English Magistrates' Courts Act, 1952, s 96 (1) and (3).

Betts v Attorney-General, 265

Guidelines for exercising court's discretion-Need for court to take into account fact of police contributing to escape of accused.

Gaye (No 1) v The State (No 1), 240

Obligation of surety under bail bond-Heavy burden of displacing culpability-Burden of establishing "reasonable excuse" for absence of accused-Economic Crimes (Specified Offences) Decree, 1994, s 8(2) (b).

Gaye (No 1) v The State (No 1), 240

Surety's means and culpability-Burden on surety to raise matters regarding means or culpability for consideration by court before making order of forfeiture-Effect where court refuses to hear surety as to means or culpability.

Betts v Attorney-General, 265

[1997-2001] GR

Criminal law and procedure (*continued*)

Co-accused

Possessing stolen goods

Evidence, by

Claim by co-accused of having received goods from fellow accused -Such evidence by co-accused having its own purpose to serve-Duty of court to treat such evidence by co-accused with caution.

Drammeh v The State, 21

Commission of Crimes

Investigations and prosecution

Police, by

Need for thorough investigations and competent presentation of cases before courts-Notion of courts vindicating supposed guilt of accused fraught with difficulties-Need for corrective measures to be taken.

Bojang v The State, 98

Confession statement

Admissibility

Application of Judges' Rules

Need for confession statement to be made freely and voluntarily by accused person though under arrest or detention-Mandatory for making of confession statements and signing or thumb -printing thereof to be done in presence of independent witness- Evidence Act, 1994 (No 14 of 1994).

Mballow & Bass v The State, 1

Criminal liability

Corporations

Principal officers

Liability for-Limited liability company being investigated for offence of tax evasion-Offence falling within statutory definition of "economic crime"-Whether triable criminal offence committed by

company-Whether managing director of company also liable to be charged and held accountable for offence committed by company- Income Tax Act, Cap 81, ss 49 and 72-Economic Crimes (Specified Offences) Decree, 1994 (No 16 of 1994)

Gaye (No 1) v The State (No 1), 240


Gambia Law Reports [1997-2001] GR

Criminal law and procedure (*continued*)

Evidence

Hearsay evidence

Admissibility

Trial court admitting in evidence knife allegedly used by accused in committing offence of rape-Evidence premised on hearsay evidence-Such evidence not falling within exceptions to hearsay rule.

Bojang v The State, 98

Identity

Visual identification

Possibility of mistaken identification-Evidence of identification of poor quality-Need to approach evidence of identification with caution-Recognition may be more reliable than identification of a stranger.

Bojang v The State, 98

Unsworn witness

Need for corroboration

Duty of trial judge to warn jury or himself on danger of convicting on uncorroborated evidence of unsworn witness-Nature of corroboration to be either circumstantial or direct evidence.

Gaye (No 2) v The State (No 2), 117

Forfeiture of recognisance

Application for

Mode of

Procedure for forfeiture of recognisance under section 107 of Cap 12:01 not specified-Court determining application on affidavit evidence-Whether procedure adopted by court improper-Court entitled to adopt nearest appropriate procedure known to law in absence of settled procedure-Cap 12:01, s 107.

Gaye (No 1) v The State (No 1), 240.

[1997-2001] GR

Criminal law and procedure (*continued*)

Indictment or charge

Alternative verdict

Accused charged with offence of rape

Circumstances when accused can be convicted for alternative offence of defilement and other offences though not charged with those offences-Criminal Procedure Code, Cap 12:01, ss 127(1) and 155.

Keita v The State, 500

Accused charged with offence of stealing from dwelling house contrary to section 256 (b) of Cap 10

Whether proper for court to convict him for alternative offence of conspiracy contrary to section 368 of Cap 10-Circumstances entitling court to give alternative verdict. Criminal Code, Cap 10, ss 151, 256 (b) and 368.

Singhateh v The State, 528

Defective

Offences of housebreaking and stealing laid in one count

Whether charge in its form as presented before trial magistrate defective-Proper procedure when trial magistrate finds charge defective-Trial magistrate entitled to suo motu amend defective charge-Improper for trial magistrate to leave charge unamended and yet purport to create two separate counts for sentencing purposes by imposing imprisonment with option of fine on each presumed count.

Nyabally v The State, 64

Duplicity

Offences of housebreaking and stealing

Offences laid in one composite count-Whether laying two charges in one count offends the rule against duplicity of charges.

Nyabally v The State, 64

Nature of offence charged

Information in detail to accused

Need for court or clerk to give information in detail as required by section 24 (3) of Constitution-

Gambia Law Reports [1997-2001] GR

Criminal law and procedure (*continued*)

Indictment or charge (*continued*)

Nature of offence charged (continued)

Information in detail to accused

Mandatory for trial court or registrar of court to read charge to accused and take plea of accused as required by section 216 of Criminal Procedure Code, Cap 12:01-Non-compliance with section 216 rendering all proceedings a nullity-Constitution, 1977, s 24(3)(b)-Criminal Procedure Code, Cap 12:01, s 216.

State (No 2) v Darboe (No 2), 781

Notice of appeal

Form

Attachment

Copy of judgment or order appealed against to be filed together with notice of appeal as required by section 275 of Cap 12:01-Effect of phrase "unless Supreme Court (High Court) directs" in section 275-Non-Compliance with section 275 of Cap 12:01-Whether non-compliance mere irregularity or nullifying notice of appeal-Courts Act, Cap 6:01, s 3(1)-Criminal Procedure Code, Cap 12:01, s 275.

Jarra v The State, 963

Rape

Ingredients of offence

Proof

Presence of sperm in woman unnecessary provided penetration proved-Complainant claiming presence of sperm resulting from rape-Medical evidence tendered by prosecution negating presence of sperm-Effect of such evidence alleging completion of act of intercourse.

Bojang v The State, 98

Sentence

Antecedents of convict

Evidence of

Necessary sometimes for court to receive evidence of convict's antecedents including previous convictions-Rationale for reception of such evidence-Voluntary evidence by convict as to previous conviction and

sentence to fourteen years' imprisonment


[1997-2001] GR

Criminal Law and procedure (*continued*)

Sentence (*continued*)

Antecedents of convict (continued)

Evidence of (*continued*)

Whether trial magistrate court bound to consider convict's character as relevant to sentencing-Criminal Procedure Code, Cap 1201, s170.

Jallow v The State, 59

Fine

Imposition of

Law prescribing imposition of fine only-Court having discretion to impose, in addition to any other imprisonment, sentence of imprisonment in default of payment of the fine-Criminal Code, Cap 10, s 31 (1).

Gomez v The State, 519

Imprisonment

Imposition of

Mandatory for all sentences of imprisonment imposed for any offence under the Code or any other Law to be with or without hard labour-Criminal Code Cap 10, s 29 (1).

Gomez v The State, 519

Offences arising from one continuous transaction

Acts supporting charges done in execution of same criminal design

Trial magistrate imposing sentences to run consecutively-No justification for sentences to run consecutively-Whether sentence proper-Criminal Procedure Code, Cap 12:01, s 7 (1).

Jallow v The State, 59

Nyabally v The State, 64

Young offender

Accused convicted of offences of housebreaking and stealing

Accused a youngman with clean record-Property stolen valued D300 and restored to owner-Trial magistrate imposing three-year prison term for each offence with option of fine of D3000 to run consecutively-


Gambia Law Reports [1997-2001] GR

Criminal Law and procedure (*continued*)

Sentence (*continued*)

Young offender (continued)

Whether sentence proper-Factors to be considered by trial magistrate in sentencing first offenders.

Nyabally v The State, 64

Statement

Non-accused, by

Admissibility of

Application of Judges Rules-Rules 3 and 5 of Judges' Rules applicable to persons making statements to police, not yet arrested and helping police in their enquiries-Courts Act, Cap 6:01, s 53(3) and Judges' Rules (Gambia), rr 3 and 5.

Mballow & Bass v The State, 1

Stolen property

Accused in possession

Effect

Mere possession of goods amounting to circumstantial evidence of theft and not inference of theft-Such inference of theft against possessor of stolen property to be sustained only when inference reasonably possible.

Drammeh v The State, 21

Witness

Evidence, by

Witness with evidence of his own to serve

Rationale for court to treat evidence of such witness with caution.

Mballow & Bass v The State, 1.

Customary law

Farmlands

Emigration

Ownership of farmlands

Effect of emigration, on-Emigration resulting in cessation of rights in farmlands-Proof of physical relinquishment of land and intention to do so not required-Mere fact of migration sufficient to determine rights in lands-


[1997-2001] GR

Customary law (*continued*)

Farmlands (*continued*)

Emigration (*continued*)

Ownership of farmlands (*continued*)

Distance or proximity irrelevant where migration from one village to another distinct village proved-Difference between customary law rule of migration and rule of abandonment.

Jaiteh (No 2) v Jaiteh (No 2), 565.

Person or group of persons emigrating from one village to another deemed under customary law to have abandoned farmlands in former village-Rationale for such customary law-Whether customary law repugnant to natural justice, equity and good conscience.

Jaiteh (No 1) v Jaiteh (No 1), 472

Lands in provinces

Ownership

Customary law rule of migration

Effect on ownership of farmlands-Whether customary law rule of migration with resultant cessation of ownership in farmlands repugnant to natural justice, equity and good conscience-Test for determining whether rule of customary law to be invalidated on grounds of repugnancy-Whether customary law rule of emigration accords with objective of Cap 57:03-Law of England (Application) Act, Cap 5, s5(1)-Lands (Provinces) Act, Cap 57:03.

Jaiteh (No 2) v Jaiteh (No 2), 565.

Damages

Assessment

Appeal from

Principles on which appellate court will interfere.

Drammeh (No 2) v Gambia Utilities

Corporation (No 2), 829


Gambia Law Reports [1997-2001] GR

DAMAGES (*continued*)

Breach of contract

General damages

Object and principles for assessment of unliquidated damages for breach of contract.

Mansong Photos Ltd v West African

Examinations Council, 978

Detinue

Action for

Right to return of property detained

Property, subject-matter of claim for detinue in possession of defendants as security for payment of debt-Indebtedness remaining unpaid-Whether security for payment of debt discharged by subsequent court order for payment of debt by monthly instalments.

Njie (No 2) v Cora (No 2), 258

Personal injuries

Quantum

Non-pecuniary loss

Assessment-Aids guiding exercise of judicial discretion in awarding damages for personal injuries.

Shyben A Madi & Sons Ltd v Sarr, 712

Impossibility of certainty in quantifying general damages arising from non-pecuniary loss in personal injuries cases.

Senegambia Beach Hotel Ltd v Sowe, 198

Quantum

Detinue

Principles for award of general damages for detinue

Criterion for calculating general damages for detinue-General damages determinable by market value of goods at time of unlawful detention of

goods even when goods fall in value from time of unlawful detention.

Njie (No 1) v Cora (No 1), 159

Wrongful dismissal

Measure of damages

Principles guiding appellate court in considering appeal against assessment of damages.


[1997-2001] GR

Banjul Breweries Ltd v Ceesay, 220

Damages (*continued*)

Quantum (*continued*)

Wrongful dismissal (*continued*)

Measure of damages (*continued*)

Principles guiding appellate court in considering appeal against assessment of damages (*continued*)

Rationale for award of damages for wrongful dismissal.

World View International Foundation v Bah, 512

DEBTORS

Imprisonment

Power to commit defendant to prison: see

PRACTICE AND PROCEDURE-Absconding defendant-Security for appearance-Imprisonment-Power in certain circumstances to commit defendant to prison.

Evidence

Affidavit evidence

Contents of

Second-hand hearsay

Need for affidavit to contain only statement of facts and circumstances deposed by witness-Matters constituting second-hand hearsay not being exception to rules on admissibility of hearsay evidence-Evidence Act, 1994 (No 14 of 1994), ss 19(d), 89 and 91-92.

Bayo v Discount Travel Ltd, 742

Cross-examination

Opponent's witnesses

Failure to cross-examine

Need for party to put to opponent's witnesses by cross-examination his own case on contested issue-Effect of failure to cross-examine opponent's witnesses on material issue.

Bass v Camara, 549


Gambia Law Reports [1997-2001] GR

Evidence (*continued*)

Document

Secondary evidence

Admissibility

Conditions for-Evidence Act 1994 (No14 of 1994), s 101(1)(a).

Dulab Real Estate Afric Ltd v Peters, 392

Facts

Burden of proof

Affirmative and negative assertion

Burden of proof on person who asserts and not who denies it-Evidence Act, 1994 (No 14 of 1994), s 141(1) and (2).

Topp v Savage, 989

Allegation of non-establishment of tribunal of inquiry required by section 42(6) of Constitution

Plaintiff failing to prove allegation on balance of probabilities-Effect of party failing to prove allegation forming essential part of case-Negative averment not ipso facto shifting burden of proof but impacting more on standard of proof-Constitution, 1997, s 42(6).

United Democratic Party (No 3) v

Attorney-General (No 3), 810

Strong denial of fact by opponent

Mere pleading of fact and repeat of same on oath not enough- Need for plaintiff to do more to tilt scale or balance in favour of alleged fact - Claim to be denied by court where probabilities are equal - Evidence Act, 1994 (No 14 of 1994), s 80.

Dulab Real Estate Afric Ltd v Dibba, 26

Parties

Unchallenged evidence

Evaluation of

Whether unchallenged evidence per se of party precluding court from assessing the strength and weaknesses of evidence adduced by parties-

[1997-2001] GR

Evidence (*continued*)

Parties (*continued*)

Unchallenged evidence (continued)

Evaluation of (*continued*)

Failure by defendant to cross-examine plaintiff or challenge his evidence per se not supporting plaintiff's case-Duty of trial court in the circumstances.

Gambia National Insurance

Co Ltd v Ndure, 436

Witness

Credibility

Failure to call witness to dispute account of other party

Effect is to strengthen other party's case depending on the particular circumstances-Effect where credible explanation exists for failure to call witness to give contradictory evidence.

CFAO (Gambia) Ltd v Taal, 277

Findings of fact

Evaluation of

Need to distinguish between findings of fact based on credibility and findings based on evaluation of the evidence-Appellate court in as good position as trial court in evaluating such evidence.

Gambia National Insurance

Co Ltd v Ndure, 436

Execution

Fifa

Attachment of property

Duty of sheriff

Sheriff free to withdraw on realising attached property neither owned nor in possession of judgment debtor.

Tambadou v Meridien Biao

Bank Gambia Ltd, 641

Judicial sale-Whether writ of fifa constituting judicial sale: see MORTGAGES-Property-Judicial sale-Conditions for.

Gambia Law Reports [1997-2001] GR

EXECUTION (*continued*)

Stay

Stay of execution pending appeal: see

PRACTICE AND PROCEDURE-Execution-*Stay pending appeal*-Repeat application before appellate court.

Fatal accidents

Damages

Quantum

Pecuniary loss

Claim by child -Method of assessment.

In re Leone (Decd); Renner v

Kombo Beach Hotel Ltd, 924

Husband and wife

Marriage

Validity

Presumption of validity

Marriage ceremony proved and followed by cohabitation as husband and wife-Presumption of validity raised rebuttable not by proof of evidence on balance of probabilities but by evidence beyond reasonable doubt-Burden lies on party challenging presumption of marriage by proving that in fact no marriage was performed-Burden not on party alleging solemnisation of marriage

Carrol v Carrol, 339

Injunction

Interlocutory

Application for

Principle governing grant

Basic requirement for applicant to satisfy court of having cause of

action recognized at law and that it just and convenient to grant interlocutory relief-Each case to be examined in the light of peculiar circumstances-Request for interim order suspending appointment of any person to office of Chairman and Member of Independent Electoral Commission-Evidence of another person already appointed subscribing to oath of office and performing constitutional functions of Independent Electoral Commission-


[1997-2001] GR

Injunction (*continued*)

Interlocutory (*continued*)

Application for (*continued*)

Principle governing grant (*continued*)

Presumption of constitutionality and regularity of official acts-
Balance of convenience lying in favour of maintaining status quo.

United Democratic Party (No 1) v

Attorney-General (No 1), 789

Perpetual

Grant

Factors for consideration

Application for injunction for trespass to land by State Utilities Corporation-Potential disruption of electricity and water supplies to several settlements-Lack of alternative route for such supplies-Applicant failing to prove special damages arising from trespass-Whether grant of perpetual injunction appropriate.

Drammeh (No 2) v Gambia Utilities

Corporation (No 2), 829

Interest

Judgment

Rate of interest exigible

Award of interest by court

Need for specific pleading and particulars of claim for award of interest-Effect where claim for interest not specifically pleaded with particulars-Court statutorily enjoined to award simple interest not compound interest-Judgments Act, 1838, s 17-Law of England

(Application) Act, Cap 5, s 7.

Gambia Commercial & Development

Bank Ltd (No 3) v Jeng (No 3), 488


Gambia Law Reports [1997-2001] GR

Interest (*continued*)

Judgment (*continued*)

Rate of interest exigible (continued)

Award of interest by court (*continued*)

Statutes governing award of interest on judgment debt-Effect of Law of England (Application) Act, Cap 5, s 7 and Judgment Act, 1838, s 17 on rate of interest on judgment debt-Section 7 of Cap 5 not distinguishing between commercial and non-commercial actions regarding rate of interest on judgment debt-Law of England (Application) Act, Cap 5, ss 2 and 7-English Judgments Act, 1838 s 17.

Senegambia Beach Hotel Ltd v Sowe, 198

Trial judge having judicial discretion under Cap 5, s 7 to determine whether or not to award interest and at what rate of interest-No evidence required to be adduced as precondition for judge in exercising powers under Cap 5, s 7-Trial judge having discretion to award interest at commercial rate where whole transaction commercial-Law of England (Application) Act, Cap 5, s 7.

Dulab Real Estate Afric Ltd v Peters, 392

see also BILL OF EXCHANGE-Dishonoured cheque-*Claim for interest.*

Judgment

Alteration

Variation of decision after judgment delivered

Judge's power to recall and change judgment

Effect of judgment once drawn up, entered and perfected.

Jawara (No 1) v Jabbi (No 1), 404

Land law and conveyancing

Land

Bona fide purchaser for value without notice

Determination of

Whether or not a bona fide purchaser for value without notice determinable by common law and principles of equity-Mortgages Act, (No 21 of 1992.)

[1997-2001] GR

Darboe v Continent Bank, 32

Land law and conveyancing (*continued*)

Land (*continued*)

Development

Reimbursement or proprietary interest

Claim for-Developer entitled to retain land subject to payment of compensation to real owner if unjustly enriched by re-possession of land-Circumstances where payment of compensation improper.

Sonko v Jallow, 377

Sale of land

Constructive notice

Prior sale of disputed land to first purchaser

Subsequent sale of same land to second purchaser-Whether demeanour of second purchaser at trial capable of fixing him with constructive notice of prior sale of the disputed land to first purchaser-Nature of constructive notice.

Touray v Waggeh, 605

Lack of title in seller

Prior consent of minister required under deed of assignment

Whether failure to obtain ministerial consent making assignment void.

Touray v Waggeh, 605

Prior notice

Bona fide purchaser for value without notice

Prior sale of disputed land to first purchaser-Subsequent construction of uncompleted building on land by first purchaser without registration of conveyance-Second purchaser aware of existence of uncompleted building on land-Second purchaser failing to make requisite inquiries on construction of uncompleted building and proceeding to register conveyance-Whether second purchaser a bona fide purchaser for value without notice of prior adverse title.

Touray v Waggeh, 605

Gambia Law Reports [1997-2001] GR

Land law and conveyancing (*continued*)

Title to land

Defendant in possession

Onus of proof on plaintiff

No burden on defendant in possession to prove title unless defence founded on equitable estate or right.

Sowe v Gaye, 504

Onus of proof on plaintiff

Reliance on strength of his own case and not on weakness of defence

When plaintiff to rely on case of defendant'.

Jeng (No 2) v George Stowe

Co Ltd (No 2), 595

Proof of ownership

Requirement of higher burden of proof in land matters

Proof on balance of probabilities not enough.

Jeng (No 1) v George Stowe

Co Ltd (No 1), 444

Trespass

Action for

Acts constituting trespass

Whether possessor of land must be deprived of use of his land before trespass is actionable.

Drammeh (No 1) v Gambia Utilities

Corporation (No 1), 621

Landlord and tenant

Contract

Option

Essential ingredients

Validity of-Need for registration of option to purchase interest in land so as to be enforceable against purchaser for value-Need for option to contain express clause to bind grantor and his successor in title

Jawara (No 1) v Jabbi (No 1), 404


[1997-2001] GR

Law reform

Appeals

Decision of Cadi Court

Right of appeal from

1997 Constitution, s 132(2) vesting High Court with appellate jurisdiction to hear appeals from decisions of subordinate courts except Cadi Court-Person dissatisfied with decision of Cadi Court only entitled to apply to same Cadi Court for review of its decision under section 137(5)-Framers of 1997 Constitution having no intention to deny right of appeal in toto in matters of marriage, divorce and inheritance where parties are Muslims-Need for amending Constitution to correct glaring anomaly by granting right of appeal from decision of Cadi Court-Constitution, 1997, ss 33, 132(2) and 137(5) and Sched II, paragraph 7(1)(a)-District Tribunals Act, Cap 6:03, s 11(b).

Taal v Jallow, 670

Practice and procedure

Undefended suits

Disposal of

Recommendation to Rules of Court Committee-Need for additional rules or directions explaining to litigants in summary form steps to take and time available where intention to deny liability shown-Order 2, r 7, Sched II, Cap 6:01.

Sissoko v T K Motors Ltd, 542

Need to render Order 2, r 9 in simple direct language to reflect meaning of automatic right to defend where defence filed within five days of hearing date-Sched II, Cap 6:01, Order 2, r 9 - Rules of the Supreme Court (Amendment) Rules 1995, s 7

Jobe v Standard Chartered

Bank (Gambia) Ltd, 232.

Gambia Law Reports [1997-2001] GR

Legal practitioners

Counsel

Personal undertakings to clients

Liability for

Counsel liable for personal undertakings to clients or third persons or to court during proceedings-Burden of proof on person alleging personal undertaking given by counsel -Nature of burden of proof.

Secka (No 1) v Ukuegbun (No 1), 69

Undertakings in court

Liability for

Counsel not liable for any undertaking given in court on behalf of clients.

Secka (No 1) v Ukuegbun (No 1), 69

Enrolment

Application for

Enrolment certificate

Conditions to be satisfied-Meaning and effect of "permanently resident" in section 16 (5) of Cap 7:01-Whether General Legal Council empowered under Cap 7:01 to qualify enrolment of application by specifying period for practicing as legal practitioner-Difference between enrolment certificate and practising certificate-Legal Practitioners Act, Cap 7:01, s 16 (2), (3) and (5).

Mene & Chime v General

Legal Council, 969

Master and servant

Contract of service

Termination

Notice to terminate

Employee on monthly salary under contract for fixed term once expired and immediately renewed-Meaning of words "immediately renewed" in Cap 56:01, s 111(1) (c) proviso-Requirement of one month's notice-Labour Act, Cap 56:01 111 (1) (c) proviso.

Clarke v Sunwing Hotel Gambia Ltd, 226

[1997-2001] GR

Mortgage

Power of sale

Creditor

Rights of

Debtor surrendering goods as security for debt in the form of mortgage, pledge or lien-Right of creditor to sell goods where payment of debt not made on date fixed for payment-No rights reserved by creditor in contract as to when debt to be repaid-Creditor to rely on implied right of sale subject to giving debtor reasonable notice of sale.

Njie (No 1) v Cora (No 1), 159

Property

Judicial sale

Conditions for

Whether writ of *fifa* constitutes judicial sale within the meaning of section 20 of Mortgages Act, 1992-
Mortgages Act, 1992 (No 21 of 1992), s 20(2)-(5) and (10).

Tambadou v Meridien Biao

Bank Gambia Ltd, 641

Negligence

Driving of motor vehicle

Liability of owner

Permission of owner to drive vehicle

First defendant authorised by third defendant to permit second defendant to drive vehicle owned by third defendant-Proceeds of driving paid by first defendant to third defendant under hire purchase contract-Whether third defendant vicariously liable for negligence of driver.

Shyben A Madi & Sons Ltd v Sarr, 712

Fatal accidents

Dependants

Claim by

Fiancee-Whether fiancee can benefit from damages awarded for death of prospective husband arising from fatal accident. In re Leone (Decd);

Renner v Kombo Beach Hotel Ltd, 924

Gambia Law Reports [1997-2001] GR

Negligence (*continued*)

Fatal accidents (*continued*)

Dependants (*continued*)

Claim by (*continued*)

Illegitimate child-Whether illegitimate child a "child" within the meaning of Fatal Accidents Act, 1846, s 2-Laws of England (Application) Act, Cap 5, s 10(1)-English Fatal Accidents Act, 1846, s 2.

In re Leone (Decd); Renner v

Kombo Beach Hotel Ltd, 924

Personal injuries

Burden of proof

Claim for damages for personal injuries

Duty of employer and employee.

Senegambia Beach Hotel Ltd v Sowe, 198

Res ipsa loquitur

Burden of Proof

Personal injuries arising out of industrial accident

Creaking noise and sudden stoppage of electric roller machine for pressing clothes-Machine causing injuries to right hand of operator-Application of res ipsa loquitur in the circumstances-Employer having burden to discharge prima facie case of negligence-Employee having no burden of adducing technical evidence on condition of machine.

Senegambia Beach Hotel Ltd v Sowe, 198

PORTS AUTHORITY

Breach of duties

Action against

Limitation period-Extent of: see CONTRACT-Breach of contract-Ports Authority, Commencement of suit against-Limitation period.


[1997-2001] GR

Practice and procedure

Absconding defendant

Security for appearance

Imprisonment

Power in certain circumstances to commit defendant to prison- Affidavit in support of application for security for appearance and imprisonment in default-Affidavit failing to allege statutory requirements of believing that defendant is about to quit jurisdiction and absence of defendant will materially prejudice plaintiff in prosecution of claim-Additional facts supporting statutory requirements brought to the attention of Court of Appeal on hearing appeal against order by trial court for security for appearance- Whether Court of Appeal entitled to justify order for security for appearance in the light of additional facts-The Gambia Court of Appeal Rules, Cap 6:02, rr 12 (1), 35 and 36.

Barry (No 2) v Seow Guan Co Ltd (No 2), 354

Proof by plaintiff under both Cap 8:02, s 4(2) and Order 10, r 2 of Sched II of Cap 6:01 of probable cause for believing that defendant is about to quit the jurisdiction-Further proof under Cap 8:02, s 4(2) that " absence of the defendant...will materially prejudice him in the prosecution of his action" -Meaning of requirement in section 4(2) of Cap 8:02-Unnecessary for plaintiff to prove such requirement in application brought under rules 1-6 of Order 10-Debtors Act, Cap 8:02, s 4(2)-Rules of the Supreme Court [High Court], Sched II, Cap 6:01, Order 10, rr 1-6.

Barry (No 2) v Seow Guan Co Ltd (No 2), 354

Accounts

Account stated

Claim for

Conditions to be satisfied by plaintiff-Statement of accounts distinguishable from account stated.

Action against the state

Consent as condition precedent: see

STATE PROCEEDINGS-Action against the State-Consent-Need for.


Gambia Law Reports [1997-2001] GR

Practice and procedure (*continued*)

Action by plaintiff

Non-suit

Discretionary power of court

When proper for court to non-suit plaintiff-Whether order for non-suit proper in claim for declaration of title and possession-Order 39, Rules of the Supreme Court [High Court], Sched II, Cap 6:01.

Sowe v Gaye, 504

Amendment

Claims by parties

Principles governing amendments

Court may grant amendment at any stage of proceedings-Rationale for granting amendments.

State (No 1) v Darboe (No 1), 771

Notice and grounds of appeal

Court granting appellant's prayer for leave to amend notice and grounds of appeal

Amended notice of appeal proper notice before court-Reference to original notice of appeal not permissible-Notice of appeal in civil form filed against decision of High Court granting bail by originating summons-Defects relating to contents of notice of appeal curable by amendment-Whether notice of appeal in civil form valid.

State (No 1) v Darboe (No 1), 771

Appeals

Concurrent findings of fact

Interference by appellate court

Established practice of appellate court declining to review evidence-Circumstances justifying departure from established practice.

Drammeh (No 2) v Gambia Utilities

Corporation (No 2), 829

[1997-2001] GR

Practice and procedure (*continued*)

Appeals (*continued*)

Enlargement of time to appeal

Affidavit in opposition

Absence of affidavit in opposition challenging applicant's averments of steps taken to be properly represented at trial by succession of counsel-Default in filing defence to claim through no fault of applicant-Whether applicant to be granted enlargement of time within which to appeal.

Bayo v Discount Travel Ltd, 742

Application

Form and title of

Statute providing for an application without specifying the form in which it is to be made: see CRIMINAL LAW AND PROCEDURE-Forfeiture of recognisance-*Application for*.

Cause of action

Meaning of

Claim founded on wrongful and irregular execution

Whether cause of action arising

Lam v Baldeh, 976

Court of Appeal

Civil appeal

Grounds of appeal

Amendment-Court vested with unfettered discretion to allow amendment of grounds of appeal-Rationale for exercising discretion-The Gambia Court of Appeal Rules, Cap 6:02, rr 12(5) and 35.

In Re Gambia Airways Ltd; Sannon Investment

Corporation v Attorney- General, 465

Interlocutory orders of High Court

Right to appeal against-When appeal lying to Court of Appeal from such interlocutory orders-An order for payment of judgment debt by instalments constituting "consent order"-Trial court refusing to grant leave to appeal from such "consent order" made by it.

Gambia Law Reports [1997-2001] GR

Practice and procedure (*continued*)

Court of Appeal (*continued*)

Civil appeal (continued)

Interlocutory orders of High Court (*continued*)

Whether judgment debtor entitled to appeal to Court of Appeal from such refusal-The Gambia Court of Appeal Act, Cap 6:02, s3(b), proviso (b).

Jawara v Social Security & Housing

Finance Corporation, 183

Grounds of appeal

Amendment-Duty of court to allow amendment of grounds of appeal at any stage of proceedings in interest of justice-Grant of amendment subject to refusal where grant may result in prejudice or injury which cannot be compensated for by costs-Rules 12(5), 23(2) and 35 of Cap 6:02 calculated to facilitate determination of appeals on merits-The Gambia Court of Appeal Rules, Cap 6:02, rr 12(5), 23(2) and 35.

Barry (No 1) And Another v Seow

Guan Co Ltd (No 1), 332

Notice of appeal

When deemed to have been filed-Applicant attaching notice of appeal to summons for leave to appeal-Whether attached notice of appeal be deemed to have "been filed in the Registry of the court below" in terms of rule 14(3) of Gambia Court of Appeal Rules-Whether notice of appeal attached with application for leave to appeal accords with requirement of rule 13-Meaning and purport of rule 13-Practice of attaching unfiled notice of appeal to application for leave to appeal with prayer that "notice of appeal be deemed as properly filed and served" improper-Circumstances when notice of appeal be so deemed as having properly filed-Courts Act, Cap 6:01, sched IV-Gambia Court of Appeal Rules, Cap 6:02, rr 12 - 14 (3) and appendix B.

Jallow v Standard Chartered

Bank Gambia Ltd, 663

[1997-2001] GR

Practice and procedure (*continued*)

Court of Appeal (*continued*)

Procedural rules

Failure to comply with rules

Right to take step within period prescribed by rules irredeemably extinguished unless applicant first applies for extension of time.

Gambia Telecommunications

Co Ltd v Jobarteh, 469

Rehearing

Adduction of new evidence on appeal

Appeal from decision of High Court to Court of Appeal in protracted land dispute lasting for nearly two decades-Case previously remitted to trial court-Court of Appeal suo motu opting to rehear certain crucial aspects of case under rule 35 of The Gambia Court of Appeal Rules-Parties given, opportunity to lead oral evidence and to cross-examine each others witnesses-Whether decision to rehear case by adduction of oral evidence fair-Meaning of "All appeals shall be by way of rehearing" and "Court ... may rehear the whole case" in rules 12(1) and 35 respectively-The Gambia Court of Appeal Rules, Cap 6:02, rr 12(1) and 35.

Jaiteh (No 1) v Jaiteh (No 1), 472

Court of Appeal hearing new and fresh evidence by recalling witnesses in trial court as if it were re-trial-Process declared irregular-Court of Appeal vested with appellate and no original jurisdiction-Court of Appeal vested with power to adduce new evidence in support of party's original case under rule 30 of its rules-Conditions for hearing new evidence under rule 30-Irregular hearing of new evidence occasioning no miscarriage of justice-Effect on appeal-The Gambia Court of Appeal Rules, Cap 6:02, rr 30 and 35-Constitution of The Gambia, 1997, s 130(4).

Jaiteh (No 2) v Jaiteh (No 2), 565

Gambia Law Reports [1997-2001] GR

Practice and procedure (*continued*)

Ex parte order

Discharge or variation

Conditions for

Need to give prior notice to party obtaining the order-Effect on proceedings founded on failure to give affected party requisite prior notice-Rules of the High Court, Order 25, r 11, Sched II, Cap 6:01.

Lindell v Kombo Beach Hotel, 750

Execution

Interpleader summons

Claim for seized house

Conflicting and irreconcilable facts in affidavits of opposing parties-Duty of trial court to reconcile conflicts by calling oral evidence, not by expressing belief or preference for facts in affidavit of opposing party-Effect of failure to resolve conflicts.

Tambadou v Meridien Biao

Bank Gambia Ltd, 641

Purpose of

Order 44, r 26 of Rules of the Supreme Court, Sched II, Courts Act, Cap 6:01.

Tambadou v Meridien Biao

Bank Gambia Ltd, 641

Stay pending appeal

Documents attached to supporting affidavit

Contents of-Need for documents to be certified by appropriate officer to avoid fraud-Evidence Act, 1994 (No 14 of 1994), ss 115 and 116.

Ceesay v Bruce, 698

Grounds for

Court vested with discretion to grant or refuse stay-Purpose for granting stay of execution-When proper to reverse writ of execution already levied.

Camara v Vare, 50

[1997-2001] GR

Practice and procedure (*continued*)

Execution (*continued*)

Stay pending appeal (*continued*)

Guiding principles

Existence of special circumstances-Matters constituting special circumstances.

Jawara v Raffl, 767

Need for averment in supporting affidavit of the appeal being rendered nugatory in event of succeeding.

Ceesay v Bruce, 698

Repeat application before appellate court

Application of rule 32 of The Gambia Court of Appeal (GCA) Rules-Grant of earlier application for stay on onerous conditions by trial court constituting refusal of application-Refusal bringing application within rule 32 of GCA Rules-The Gambia Court of Appeal Rules, Cap 6:02, r 32.

Minteh (No 1) v Danso (No 1), 215

General principles determining exercise of discretion.

Meridien Biao Bank Gambia Ltd v

Social Security And Housing

Finance Corporation, 305

Stay execution not within contemplation of rule-Lacuna in the GCA Rules- Order 59, r 13 (4) of Rules of Supreme Court of The England applicable in the circumstances- The Gambia Court of Appeal Rules, Cap 6:02, rr 31, 32 and 42-Rules of the Supreme Court of England, Order 59, r 13 (4)

Jawara (No 2) v Jabbi (No 2), 534

High Court

Sittings

Vacation period

Trial and disposal of causes or matters-Causes or matters may be tried

or disposed of during vacation at discretion of High Court-Matters not to be tried during vacation-Courts Act, Cap 6:01,s 5-Rules of the Supreme Court [High Court], Sched II, Cap 6:01,Order 4, rr 5-7.

Jallow v Jallow, 370

Gambia Law Reports [1997-2001] GR

Practice and procedure (*continued*)

High Court (*continued*)

Undefended suits

Disposal of

Court to fix hearing date being date entered on writ of summons at the time of issue -Need for defendant to file notice of intention to defend five clear days before hearing date-Effect of defendant filing notice of intention to defend five clear days before hearing date-Court to take into account circumstances of particular case before fixing hearing date-Need for court to allow defendant enough time to file notice of intention to defend-Order 2, rr 7 and 9, Rules of the Supreme Court [High Court], Sched II, Cap 6:01.

Sissoko v T K Motors Ltd, 542

Meaning and effect of Order 2, r 9 as amended by section 7 of Rules of Supreme Court (Amendment) Rules, 1995-Effect of defendant on undefended list filing notice and grounds of defence five days or more before hearing date of suit-Whether section 7 of 1995 Amendment Rules effecting any material change as to meaning and effect of Order 2, r 9-Rules of Supreme Court (High Court), Sched II, Cap 6:01, Order 2,r 9-Rules of the Supreme Court (Amendment) Rules, 1995, s 7.

Jobe v Standard Chartered

Bank (Gambia) Ltd, 232

Interlocutory application

Reliefs in substantive claim

Grant of

Whether relief of remedy claimed in substantive action can be granted on interlocutory application pending trial of action.

Camara v Vare, 50

Interlocutory injunction

Application for: see

INJUNCTION-Interlocutory- *Application for*-Principle governing grant.


[1997-2001] GR

Practice and procedure (*continued*)

Judgment debt

Payment by instalments

Default by judgment debtor in keeping with instalments

Effect on execution of judgment-Conditions to be satisfied before execution to issue-Instalment order having effect of wiping off existing debt and substituting new debt accruing every month from commencement of instalment order-Securities held by judgment creditor in respect of existing debt deemed in law to have reverted to judgment debtor commencing from date of order for payment by instalments-Order 43, r 6, Rules of the Supreme Court [High Court], Sched II, Cap 6:01.

Njie (No 1) v Cora (No 1), 159.

Judgment creditor entitled to go into immediate execution for amount due and in arrears-Judgment debtor in such circumstances having no right of appeal pending stay of execution-Order 43, r 6, Rules of the Supreme Court [High Court], Sched II, Cap 6:01.

Jawara v Social Security & Housing

Finance Corporation, 183

Originating notice of motion

Declaratory judgment

Application brought under Constitution, s 127(2)

Principles for grant of-Defect in form in which originating notice of motion presented-Duty of court as court of equity-Court of equity not allowing action to be dismissed merely because of defect in form in which it is presented-Court of equity satisfied where having regard to its substance action can sustain remedy such as declaratory judgment ordinarily obtained in courts-When proper to grant declaratory judgment under Order 5, r 2 of RSC-Constitution, 1997, s127(2)-Rules of the Supreme Court, Order 5, r 2, Sched II, of the Courts Act, Cap 6:01

Saho v Inspector-General of Police, 36.

Gambia Law Reports [1997-2001] GR

Practice and procedure (*continued*)

Originating summons

Application by

When appropriate to commence action by originating summons.

Mene & Chime v General

Legal Council, 969

Parties

Joinder

Application for

Application not limited to parties not made parties at the initial stages of action-Party initially defendant but struck out by court may be re joined as party-Order 3, r 5, Sched II, Rules of the High Court, Cap 6:01.

Baldeh v Njie, 914

Misdescription

Amendment to correct name of party

Circumstances justifying grant of amendment by court.

International Commodities Trading

Co Ltd v Jallow 995

Application by defendant to strike out suit

Defendant taking steps in proceedings despite plaintiff suing in wrong name-Whether court to strike out writ for misdescription or allow amendment of writ by substituting proper name.

International Commodities Trading

Co Ltd v Jallow 993

Name of plaintiff company stated in writ different from name stated in writ-Whether mistake in name mere misnomer to be corrected by substituting proper name.

International Commodities Trading

Co Ltd v Barry 995


[1997-2001] GR

Practice and procedure (*continued*)

Payment into court

Notice of service of payment

Non-compliance with Order 19, r3

Failure of defendant to comply with mandatory requirement of serving plaintiff with notice of payment into court of money claimed Whether defendant liable to pay interest on money claimed despite payment into court-Rules of the High Court, Order 19, rr 3 and 4, Sched II, Cap 6:01.

Ace Ltd v Pa Njie Girigara & Sons Ltd, 756

Pleadings

Affidavits

Difference between

Allegations of material facts in statement of claim-Need for specific denial by defendant of material facts and answering point of substance as required by Order 23, rr 7 and 9-Matters to be properly stated in affidavits-Failure to traverse averments in affidavit not constituting admission of averments unlike averments in statement of claim-Evidence Act, 1994 (No 14 of 1994), ss 89 and 90-Rules of the Supreme Court [High Court], Sched II, Cap 6:01, Order 23, rr 7 and 9

Carrol v Carrol, 339

Agency

Claim in negligence

Duty of plaintiff to clearly plead nature of legal relationship allegedly breached by defendant in negligence-Effect of plaintiff failing to plead fact of agency between him as hire purchaser and appellant as owner of vehicle-Whether hire purchase agreement implying necessarily and irresistibly principal/agency relationship.

Shyben A Madi & Sons Ltd

(No 2) v Sarr (No 2), 890

Gambia Law Reports [1997-2001] GR

Practice and procedure (*continued*)

Pleadings (*continued*)

Agency (*continued*)

Claim in negligence (*continued*)

Effect where both parties in action for negligence plead fact of agency and evidence given thereon-Plaintiff failing to plead fact of agency but defendant so pleading-Whether plaintiff can rely or adduce evidence on issue of agency pleaded by defendant and vice visa.

Shyben A Madi & Sons Ltd v Sarr, 712

Need for pleading existence of legal relationships-Plaintiff to prove relationships of principal/agent, master/servant or employer/employee to be vicariously liable for negligent driving committed by agent, servant or employee.

Palmer v Jeng, 884

Reply

Material facts raised in statement of defence

Reply proper place for meeting defence by confession and avoidance-Need for plaintiff in reply to plead to all material facts pleaded in statement of defence-Plaintiff not entitled to plead in reply new cause of action not raised in writ or statement of claim-Plaintiff denying in reply knowledge of all issues raised in statement of defence-Amended reply seeking to now respond to new issues to be struck out as departure from reply.

Trust Bank Ltd v Jarra 1000

Statement of defence

General traverse

Effect and purpose of general traverse in statement of defence.

Sowe v Gaye, 504

Particulars of

Estoppel and material facts on new contract price pleaded-Need for plaintiff to traverse particulars of estoppel and material facts specifically or otherwise in statement of reply by way of confession and avoidance-Effect of failure by plaintiff to traverse such material averments and estoppel.

Jobe v Gobo Enterprises Ltd, 286

[1997-2001] GR

Practice and procedure (*continued*)

Preliminary objection

Application for

When proper

Need for preliminary objection to be founded on grounds apparent on face of record-Applicant raising preliminary objection not entitled to refer to affidavit and attached exhibits in support of motion- Allegation that appeal is totally misconceived no proper ground in support of preliminary objection.

State (No 1) v Darboe (No 1), 771

Current practice of filing notice of preliminary objection to notice of motion improper and to be discouraged-Practice of filing of notice of preliminary objection applies only to hearing of appeals as required by rule 21 of Cap 6:02-Counsel is not obliged to file notice of preliminary objection in cases other than appeals-Proper procedure in raising preliminary objection to motions-The Gambia Court of Appeal Rules, Cap 6:02, r 21.

Kabo Airlines Ltd v The Sheriff, 752

Proper procedure where applicant for preliminary objection intends to rely on affidavit and attached exhibits in support of motion.

Sunwing Hotel Gambia Ltd v Sarr, 735

Reference and submission to arbitration

Conditional appearance-Precedent to: see

ARBITRATION-Dispute-Reference and submission to arbitration-Procedure to be followed.

Subordinate courts

Civil proceedings

Default of appearance by defendant duly summoned

No reasonable excuse given for such default-Section 7 (1) of Cap 8:02 empowering trial court in the circumstances to proceed "to the hearing and determining such action or suit and award execution thereon"-

Gambia Law Reports [1997-2001] GR

Practice and procedure (*continued*)

Subordinate courts (*continued*)

Civil proceedings (*continued*)

Default of appearance by defendant duly summoned (*continued*)

Whether section 7 (1) applicable not only to default of appearance by defendant at commencement of trial but also to default of appearance in part-heard cases-Subordinate Courts (Civil Proceedings) Act, Cap 8:02, s 7 (1).

Buwaro v Eziakomwa, 91

Supreme Court

Original jurisdiction

Action invoking original jurisdiction

Commencement by writ in Form 27 to be signed by plaintiff or council-Form 27 in schedule to Rules making no Provision for signature but requiring signature of justice of the Supreme Court-Writ backed in normal way by signature of council for plaintiff and signed by justice of Supreme Court-Whether rule 45(1) complied with in the circumstances. Non-Compliance with rule 45(1) curable under rule 73-Rules of the Supreme Court, 1999, rr 45(1) and 73.

Jammeh v Attorney-General, 839

Waiver of non-compliance with rules

Rule 73 of Supreme Court Rules, 1999 vesting supreme court with jurisdiction to waive non-compliance with any provision of the rules

Appellant failing to comply with mandatory time-limits under rule 10 in lodging appeal against decision of Court of Appeal-Extenuating circumstances favouring grant of application for extension of time within which to appeal to Supreme Court-Supreme Court Act, 1999-Supreme Court Rules, 1999, rr 10, 17(4) and 73.

Jeng (No 5) v Gambia Commercial &

Development Bank Ltd (No 5), 732

[1997-2001] GR

Practice and procedure (*continued*)

Witness

Power of court to call suo motu

Witness called by court without consent of both parties

Improper for court to call such witness-Reception of such improper evidence not nullifying whole judgment of court-Proper for court to expunge such improper evidence from the record where ratio decidendi not based on such evidence.

Sonko v Jallow, 377

Writ

Substituted service

Non-resident defendant, on

Substituted service of writ of summons in The Gambia on defendant resident outside The Gambia-Issue of improper service of writ raised by Court of Appeal on hearing of appeal from judgment delivered after substituted service within jurisdiction-Judgment founded on improper service of writ declared a nullity and set aside for want of jurisdiction.

Blell v Isaac, 748

Probate

Executors

Rights of

Commencement

Executor's rights commences from grant of probate-Extent of rights of executor-Effect of assent given by executor.

Sonko v Joof, 940

Stamp duties

Instruments

Payment of stamp duties

Admission in evidence by court

Mandatory under Cap 82, s17 for payment of stamp duties before admission in evidence in court-Contract documents relied upon by parties-Contract documents not stamped, not to be admitted in the evidence by trial court-Where admitted, trial court to insist upon payment of duty before relied upon by a party-Stamp Act, Cap 82, ss 3 and 17.

Buwaro v Eziakomwa, 91

Gambia Law Reports [1997-2001] GR

Stamp duties (*continued*)

Instruments (*continued*)

Payment of stamp duties (*continued*)

Admission in evidence (*continued*)

Mandatory under Cap 82, s 17 for payment of stamp duties on documents before admission in evidence (*continued*)

Trial court admitting in evidence documents not stamped-Whether or not documents not stamped to be rejected as inadmissible by appellate court-Stamp Act,Cap, 82, s 17.

Njie (No 1) v Cora (No 1), 159

Duty of appellate court to give parties opportunity to respond to issue of inadmissibility of unstamped documents in interest of justice- Procedure for remedying unstamped documents to be decided by Gambian Courts as matter peculiarly within their jurisdiction-Stamp Act, Cap 82, s 17.

Njie (No 2) v Cora (No 2), 258

State proceedings

Action against the State

Consent

Need for

Order 03111 of General Orders of Civil Service imposing mandatory requirement of consent by Secretary General and Head of Civil Service as condition for civil action against the State-General Order inapplicable to legal proceedings brought by Independent Electoral Commission even though " part of the public service"- General Order applicable only to civil servants and public officers wishing to bring action against the State-Constitution, 1997, ss 42(5) (d) and 43(3).

Independent Electoral Commission

v Attorney-General, 630

[1997-2001] GR

Statutes

Construction

Accrued rights

Effect of repeal of legislation

Common law rule and section 10(c) of Interpretation Act, Cap 4 admitting of possibility of enactment impairing accrued or vested rights where clear legislative intent shown in repealing Act-Section 100(2)(c) of 1997 Constitution providing in contrast categorical prohibition against retroactive legislation impairing accrued or vested rights-Constitution of the Republic of The Gambia, 1997 (Amendment) Act, 2001 applicable only to vacancies in office of District Chief existing at or occurring after entry into force of Act-No vacancies existing on date of Act came into force-Act construed as having no retroactive effect-Right being speculative, contingent or subject to condition not constituting vested or accrued right-Constitution, 1997, ss 58 and 100(2)(c)-Interpretation Act, Cap 4, s 10(c)-Elections Decree, 1996 (Decree No 78)-Constitution of the Republic of The Gambia, 1997 (Amendment) Act, 2001 (No 6 of 2001), Sched.

Sait Boye v Baldeh, 861

Section 100(2)(c) of Constitution prohibiting against retroactive legislation impairing accrued or vested rights-Action by plaintiff for damages for assault during public disturbances brought in High Court on 12 June 2000 against State Security personnel-Subsequent enactment of Indemnity (Amendment) Act, 2001 (No 5 of 2001) indemnifying State Security agents against all claims arising from public disturbances-Amendment Act providing that it "shall be deemed to have come into force" on 1 January 2000-Amendment construed as having retrospective effect depriving plaintiff of accrued right to continue with pending action-Application of Amendment Act to terminate pending legal proceedings constituting contravention of section 100(2)(c) and made in excess of legislative competence-Constitution 1997, s 100(2)(c)-Indemnity (Amendment) Act, 2001 (No 5 of 2001).

Sabally v Inspector-General of Police, 878

Gambia Law Reports [1997-2001] GR

Statutes (*continued*)

Construction (*continued*)

Constitution, s127(2)

Provisions on fundamental human rights and freedoms

Whether Supreme Court precluded under section 127(1)(a) from considering provisions relating to fundamental human rights and freedoms-Constitution, 1997, ss 18-33, 36(5) and 127(1)(a) and (2).

Saho v Inspector-General Of Police, 36

Gambia Utilities Corporation Act, 1991, Cap 66:01, s26(3)

Effect

Section 26(3) of Act providing that no authorised person to enter land "unless the owner occupier of the land ...consents to entry, until after one week's notice in writing has been given to the owner or occupier..." Whether section requiring occupier to produce documents of title to land when demanded by authorised person-Section 26(3) requiring occupier to give consent "upon notice of seven days before commencement of works" and not to be construed as "at the time of the construction"-Gambia Utilities Corporation Act, Cap 66:01, s26(3).

Drammeh (No 1) v Gambia Utilities

Corporation (No 1), 621

Lands (Provinces) Act, Cap 57:03, s 5

Effect

Land (Provinces) Act, s 5 preserving customary law pertaining to land in provinces not exempting such customary law from modifying effect of section 5(1) of Law of England (Application) Act, Cap5-Test for repugnancy, equity and good conscience under Cap 5, s 5(1) applicable to customary law relating to lands in provinces-Law of England (Application) Act, Cap 5, s 5 (1)-Lands (Provinces) Act, Cap 57:03, s 5

Jaiteh (No 1) v Jaiteh (No 1), 472

New enactment

Provision of substantive or procedural rights

Rule of interpretation applicable-Section 137(5) of 1997 Constitution providing for not only procedural rights but also rights to apply for

review.


[1997-2001] GR

Statutes (*continued*)

Construction (*continued*)

New enactment (continued)

Provision of substantive or procedural rights (*continued*)

Effect of section 137(5)-Whether High Court deprived of appellate jurisdiction to determine appeal from decision of Mohammedan Court appealed against before coming into force of the Constitution-Constitution, 1997, s 137(5).

Taal v Jallow, 670

Ports Act, Cap 68:01, s 70

Effect of

Whether ejusdem generis rule applicable in construing section 70(1)-Cap 68:01, s70(1).

Gambia Ports Authority v Ceesay, 82

Retrospective effect

Presumption against

Circumstances when statutes to be given retrospective effect-Mortgages Act, 1992 having no retrospective effect-Mortgages Act, 1992, s 14(3).

Darboe v Continent Bank, 32

Trespass

Land

Possession

Right to sue

Possession required for successful action-Landlord unable to sue except in cases of injury or damage to reversion-Circumstances when act of trespass justifiable in law.

Trusts

Advancement or resulting trust

Presumption

Property jointly purchased in name of purchaser and another

Presumption of resulting trust in favour of purchaser-Presumption of resulting trust rebuttable by presumption of advancement-Circumstances creating presumption of advancement.

Wegman v Fye, 918

Gambia Law Reports [1997-2001] GR

Vicarious liability

Establishment

Mode of

Liability for negligence

Need for proof of legal relationships of master/servant, employer/employee or principal/agent-When master, employer or principal vicariously liable for tort of negligence committed by servant, employee or agent-Owner lending car to borrower-Circumstances when owner liable for negligence committed by borrower whilst driving car.

Palmer v Jeng, 884

Negligence

Master and servant

Driver negligently driving master's vehicle

Driver on a frolic of his own when accident occurred-Master not vicariously liable for negligence of driver-Circumstances when vicarious liability for negligence arising.

Tabbal v Jaw, 78

Need to prove person driving vehicle either as servant in course of employment or as authorised agent driving for owner's purpose-Vehicle under hire purchase agreement insured in name of owner until last instalment payment-Whether owner vicariously liable as principal for negligence of hire purchaser-Proper test of agency in cases of negligence.

Shyben A Madi & Sons Ltd

(No 2) v Sarr (No 2), 890

[1997-2001] GR

WORDS AND PHRASES

"absence of the defendant ... will materially prejudice him in the prosecution of his action"

Barry (No2) v Seow Guan

Co Ltd (No 2), 305

"Any confiscation of any property" and "Any other penalties"

Omar Jallow v

Attorney-General, 933

"Appeals shall be by way of rehearing"

Jaiteh (No1) v Jaiteh (No1), 472

"at the time of the construction"

Drammeh (No1) v Gambia

Utilities Corporation, 621

"been filed in the Registry of the court below"

Jallow v Standard

Chartered Bank Ltd, 663

"child"

In re Leone (Decd); Renner v

Kombo Beach Hotel Ltd, 924

"consent order"

Jawara v Social Security & Housing

Finance Corporation, 183

"court"

Cham (No2) v Attorney-

General (No2), 617

"Court ... may rehear the whole case"

Jaiteh (No 1 v Jaiteh (No 1), 472

"decision or order"

Cham (No1) v Attorney-

General (No1), 454


Gambia Law Reports [1997-2001] GR

"declaration"

Independent Electoral Commisasion

v Attorney-General, 630

"economic crime"

Gaye (No 1) v The State (No 1), 240

"entire contract"

West Coast Air Ltd (No 2) v Gambia

Civil Aviation Authority (No 2), 420

"immediately renewed"

Clarke v Sunwing Hotel Gambia Ltd, 226

"in any cause or matter commenced in a court other than High Court"

Cham (No 2) v Attorney-

General (No 2), 617

"notice of appeal be deemed as properly filed and served"

Jallow v Standard Chartered

Bank Gambia Ltd, 663

"part of the public service"

Independent Electoral Commission

v Attorney-General, 630

"penalties"

Omar Jallow v Attorney-General, 933

"person"

United Democratic Party (No 1) v

Attorney-General (No 1), 789

"persons"

Castle Oil Ltd v Elf Oil Gambia Ltd, 957

"reasonable excuse"

Gaye (No 1) v The State (No 1), 240


[1997-2001] GR

"shall be deemed to have come into force"

Sabally v Inspector-General of Police, 878

"taking a step in the proceedings"

ESB International Ltd v Utilities

Holding Corporation, 297

"to pay penalty thereof or show cause why it should not be paid"

Betts v Attorney-General, 265

"unless Supreme Court (High Court) directs"

Jarra v The State, 000

"unless the owner occupier of the land ... consents to entry, until after one week's notice in writing has been given to the owner or occupier" and "upon notice of seven days before commencement of works"

Drammeh (No 1) v Gambia

Utilities Corporation, 621

"writ of fufa"

Tambadou v Meridien Biao

Bank Gambia Ltd, 641

