
IN THE MALAWI SUPREME COURT OF APPEAL SITTING AT LILONGWE

CIVIL APPEAL NO. 72 OF 2016
[Being High Court of Malawi, Mzuzu District Registry, Miscellaneous Civil

Cause Number 35 of 2011]

BETWEEN

PREMIUM TAMA

F MAMBALA & OTHERS

-AND-

KANENGO TOBACCO PROCESSRS LTD

-AND-

P MPHONGOZIDANA & OTHERS

CORAM: THE HONOURABLE THE CHIEF JUSTICE

APPELLANT

RESPONDENTS

APPELLANT

RESPONDENTS

THE HONOURABLE JUSTICE E B TWEA SC JA

THE HONOURABLE JUSTICE DR. J M ANSAH SC JA

THE HONOURABLE JUSTICE RR MZIKAMANDA SC JA

THE HONURABLE JUSTICE AC CHIPETA SC JA

THE HONOURABLE JUSTICE L P CHIKOPA SC JA

2

THE HONURABLE JUSTICE F E KAPANDA SC JA

THE HONURABLE JUSTICE D F MWAUNGULU SC JA

THE HONOURABLE JUSTICE AD KAMANGA SC JA

M. Msisha SC and F Kilembe of Counsel for the Appellants.

G Liwimbi/G Chembezi of Counsel for the Respondent

C Chimtande [Mrs.] Court Clerk

M Pindani[Mrs.] Reporter

RULING/ORDER

Chikopa SC, JA

The Respondents brought this matter against the Appellants in the Industrial

Relations Court[IRC] claiming damages for unfair termination and breach of

employment contract. The IRC found for them with damages to be assessed.

Before the same were assessed the Appellants appealed to the High Court

where the appeal was dismissed with damages to be assessed by the Registrar.

Before he could, the Appellants approached this Court by way of appeal but

only with respect to liability.

With respect, we think this appeal is prematurely before us. For as long as the

damages have not been quantified the judgment against the Appellants remains

inchoate, incapable of enforcement. On the other hand, it opens the door to

the real possibility for multiple appeals with parties being at liberty to appeal

up to this Court not only in respect of liability but also on the quantum of

damages. As experience has shown, it, works out an injustice with successful

litigants being kept away from the fruits of a successful litigation for up to six

years or more. See FMB v Eisenhower Mkaka& Others MSCA Civil Appeal Cause

No 19 of 201 ?[Being High Court of Malawi Lilongwe registry Civil Cause Number

25 of 2009].

It, in keeping with similar sentiments expressed in AON v Makolo MSCA Civil

Appeal No 22 of 2018 and Toyota Malawi Ltd v Jacques Mariette MSCA Civil

Appeal Cause Number 61 of 2017, seems to us the proper thing to do that

2

3

parties should only appeal where the Court below has dealt with issues of both

liability and damages to finality. Where there is an immediately enforceable

judgment which is not the case herein.

Accordingly it is our conclusion that the appeal is prematurely befor~ us. The

appeal is hereby delisted. Costs shall be the cause.

Dated at Lilongwe this day of November, 2018.

THE H(?N.,JU ICE E B TWEA SC
/\ (....

JUS E OF APPEAL

THE HON. JUSTICE [DR] J M ANSAH SC

JUSTICE OF APPEAL

- ,

THE HON. JUSTICE

3

/

4

THE HON. JUSTICE FE PANDA SC

JUSTICE OF APPEAL

THE HON •

•
ctltl9-t~r~

THE HO • JUS A D KAMANf _

JUSTICE OF APPEAL

4

	RULING MAMBALA AND OTHERS
	RULING MAMBALA AND OTHERS 001
	RULING MAMBALA AND OTHERS 002
	RULING MAMBALA AND OTHERS 003

