[image: image1.jpg]THE REPUBLIC OF UGANDA

IN THE COURT OF APPEAL OF UGANDA AT KAMPALA
[Coram: Kakuru, Egonda-Ntende & Barishaki Cheborion, JJA]

CIVIL APPEAL NO. 110 OF 2014

[Arising from the High Court of Uganda [Land Division] Civil Suit No. 279
of 2010]

VICTORIA BEST LTD APPELLANT

VERSUS

UGANDA INVESTMENTS AUTHORITY ::
SURGPHAM(U) LTD : ====RESPONDENTS

[On-appeal from the judgment of the High Court of Uganda,
(Mulangira J.,) of 3 July 2013]

JUDGMENT OF THE COURT

Introduction

1. The respondents filed an action in the High Court seekingseeking—
~ multiple reliefs including cancellation of the defendant’s certificate of
title comprised in leasehold register volume 4107 Folio 12 Plot 154,
general damages and costs of the suit. The action succeeded. The High
Court ordered cancellation of the said certificate of title. The appellant

now appeals to this court seeking to reverse the judgment and orders of
the High Court.

2. The facts of this case are fairly straightforward. A significant part of them
were agreed upon in the agreed facts and agreed documents. Uganda
Land Commission acquired by purchase several mailo titles of land in
Luzira. Such land included land described as Block No. 234, Plots 150
and 151. The Government of Uganda decided to transfer this land to
Uganda Investment Authority for the creation of an industrial park. This
was done in 1998 and a freehold title was issued to the Uganda
Investment Authority, comprised in Freehold Register Volume 425 Folio
16, Plot 2125 at Luzira measuring 25.58 hectares. This certificate of title
was issued on the 15" day of December 2005. For some unexplainable

Page 10f 14

[image: image2.jpg]reason, whether inadvertent, or an account of malfeasance, or
nonfeasance, Block No. 234, Plots 150 and 151 was never cancelled,
setting the scene for latter events.

3. The Uganda Investment Authority, 1* Respondent, subdivided this land
into many plots and granted leaseholds to different developers including
the 2"*Respondent. The 2"'Respondent received a three year lease
extendible to 99 years from the 1% Respondent, comprised in Leasehold
Register Volume 3830 Folio 16 Plots 2A-- 4A, Ring Road, with effect
from the 6™ day of September 2007. The certificate of title was issued on
the 6™ February 2009.

4. On 5 September 2006 the appellant wrote to the Uganda Land
Commission seeking to be allocated Block 243 Plots 150 and 151, situate
at Luzira for industrial development. The appellant received a lease offer
dated 2™ March 2010 granting him an initial lease of 5 years with effect
from the 1* July 2009, extendible to 49 years. The appellant was issued
with a certificate of title LRV4107 Folio 12 Plot 150 on 8" June 2010.

5. The respondents on learning of the foregoing developments filed a suit,
inter alia, seeking the cancellation of the above certificate of title as it had
been issued in error.

6. The appellant in his defence in the court below initially contended that
the land that the respondents claimed was different from his land.
However on the agreed facts and agreed documents this position was
abandoned and it agreed that the land referred to in its certificate of title
was the same land as comprised in the 2" Respondent’s certificate of
title.

Judgment of the High Court

7. The learned trial judge held that the 2™ Respondent’s title having been
issued earlier than the appellant’s title was the correct title following
section 48 of the Registration of Titles Act. And that the Uganda Land
Commission having transferred its title to the 1* Respondent in respect of
the said land, it had no further interest in the land, and could not pass any
good title to appellant. The learned trial judge made the following orders,

‘(a) the 2" Plaintiff’s certificate of title to the suit property
was validly issued by the Commissioner Land
Registration. The 2" Plaintiff is the proper registered
proprietor of the suit land.

Page 2 0f 14

[image: image3.jpg](b) The certificate of title in respect of the suit land in
possession of the defendant was issued in error by the
Commissioner, Land Registration. It ought to be cancelled
and it is hereby cancelled.

(c) A declaration that the property comprised in LRV 3830
Folio 15, Plot 2A-4A 3™ Ring Road, (suit property)
belongs to the the 2" plaintiff is granted.

(d) An order for cancellation of the defendant’s certificate
of title over property comprised in LRV 4107 Folio 12
Plot 154 by the Commissioner Land Registration within
10 days from the date of the delivery of this judgment is
granted.

(e) An order for the defendant to give vacant possession of
the suit land to the 2™ Plaintiff immediately after delivery
of this judgment but in any event not later than 10 (ten)
days from the date of delivery of this judgment is granted.
() An order of a permanent injunction restraining the
defendant, its agents and all those claiming an interest in
the suit property under it, from conducting any activities
on the suit property or interfering in any way in the suit
property / land is granted.

() the defendant shall pay costs of the suit to the
plaintiffs.”

Grounds of Appeal

8. The appellant set forth 5 grounds of appeal which we set out below in
full.

‘(1) The learned trial judge erred in law and in fact in
failing to find that the respondent had no locus standii to
sue the appellant.

(2) The learned trial judge erred in law and in fact in
holding that the suit property belonged to the 2™
Respondent on account of having registered its interest in
2008,

(3) The learned trial judge erred in law and fact in holding
that the appellant’s land title for land comprised in LRV
4107 Folio 12 Plot 154 was issued in error.

(4) The learned trial judge erred in law and fact in
ordering the cancellation of the appellant’s land title for
land comprised in LRV 4107 Folio 12 Plot 154 within 10
days from the date of judgment.

(5) The learned trial judge failed to properly evaluate the
evidence on record thereby arriving at the wrong results.’

Page 3 of 14

[image: image4.jpg]9. The appellant seeks this court to set aside the orders of the learned judge,
a declaration that the suit land belongs to the appellant, and that the
respondents bear the costs of this appeal and suit below.

Submissions of Counsel

10.Mr Emmanuel Emolu and Mr Abbas Bukenya appeared for the appellant
while Mr Isaac Walukaga appeared for the respondent. Mr Emolu
abandoned ground no.1 of the appeal. He argued ground 2 singly. He
arguedgrounds 3,4& 5 together.

Ground 2

11.Mr Emolu submitted that the learned trial wrongly invoked section 48 of
the Registration of Titles Act to hold that the 2™ respondent’s title had
been registered earlier in time than the tile for the appellant for the
appellant and therefore the 2™ respondent’s title was the correct title and
the appellant’s title had been issued in error. He submitted that section 48
of the Registration of Titles Act refers to instruments for registration
having priority in time rather than to certificates of title. It would apply
where there 2 instruments for registration on the same title. In the case
under consideration there were two different titles, and therefore this
section 48 was wrongly applied.

Grounds 3,4 & 5

- 12.Mr Emolu submitted that the respective titles of land held by the parties
did not relate to the same piece of land as had been accepted and set out
in the agreed facts. The land was different in size. The appellant’s land
was rooted in title on the mailo register while the respondent’s land was
rooted in title on the Freehold register.

13.Mr Emolu submitted that the learned trial judge ignored all the evidence
submitted by the appellant that clearly showed how it processed its title.
The respondents did not attack the appellant’s title for fraud or any of the
grounds permitted under section 176 of the Registration of titles Act. It
was improper therefore for the learned trial judge to order the
cancellation of the appellant’s certificate of title. The parent title to his
land was in the names of the Uganda Land Commission and it was still
existing up to the time of the trial. The Uganda Land Commission was
entitled to lease out this land as it held a title to it. The Uganda Land
Commission never transferred this plot of land to the 1* Respondent. And
this land could not exist both in Mailo and Freehold registers.

Page 4 of 14

[image: image5.jpg]14.Mr Isaac Walukaga argued ground 2, 3 and 4 together. He submitted that
the learned trial judge came to the right conclusion after evaluating both
the evidence for the plaintiff and defendant and the agreed facts in the
case. It was agreed by the parties at conferencing that the certificates of
title refer to the same piece of land though it varied in size. The Uganda
Land Commission had transferred to the land in question to the 1%
Respondent and failed to cancel the mailo certificate of title. Exhibit D3
explained the scenario. In law the Uganda Land Commission had no
further interest in this land and could not transfer the same to any other
person.

Duty of first Appellate Court

15.1t is the duty of a first appellate court to subject the case below to a re
evaluation of the evidence adduced in the case so as to reach its own
conclusions. This is in lirfe with Rule 30 (1) (a) of the Judicature (Court
of Appeal Rules) Directions, hereinafter referred to as the Rules of this
Court. It provides,

'1. On any appeal from a decision of the High Court acting
in the exercise of its original jurisdiction, the court may--
(a) reappraise the evidence and draw inferences of fact;
and'
16.This duty has been echoed in many previous decisions of the Supreme
Court of which Fredrick Zaabwe v Orient Bank Ltd and others S C Civil
- Appeal No. 4 of 2006 [unreported] is one of the more recent decisions.

Analysis

17.The trial below was conducted with the witnesses supplying witness
statements that were adopted as evidence in chief at the trial following
which they were cross examined. The plaintiffs had one witness,
Saradeep Singh Nayer. The defendant had two witnesses, Mayanja
Nkangi, (RIP) and Christopher Niko. The parties agreed on some facts as
well as documents in addition to documentary exhibits adduced in
evidence.

18.We have examined the evidence adduced by the parties as well as the
agreed facts and documents. Much as the Defence Witness No. 1
Mayanja Nkangi in his testimony maintained that the Uganda Land
Commission was seized with title to land in dispute an earlier letter, prior
to his testimony suggests to the contrary. This exhibit, PD3, addressed to

Page 5 of 14

[image: image6.jpg]the Executive Director of the 1* Respondent dated 6™ October 2010

states,

‘RE: Land at Luzira Allocated to M/S Victoria Best
Limited.

I wish to refer to your letter dated UTA/ED/8/2010 of 13%
August 2010 and the several communications thereafter
between your staff and our staff.

First of all I regret to inform you that I will not be in
position to attend to the joint meetings as earlier on agreed
as | am indisposed and may not be in office till mid
November.

I however wish to provide the following information.

(1) That when M/S Victoria Best Ltd made application to
Uganda Land Commission, a search was made in our
records and a title in the names of the Uganda Land
Commission was found intact. It was on the basis of
this that a lease was granted to them.

It has been realized that apparently at the time of
transferring the entire parcel to UIA many titles were
not cancelled or never had the transfer reflected. This
seems to be the major cause of the mix up and this
embarrassing stand off between our sister
organisations. I have since ordered the cancellation of
any other titles for land passed on to UIA to avoid any
further hiccups of that nature. Back to the subject
matter. (Emphasis is ours.)

I was further informed that M/S Victoria Best Ltd
mortgaged this land and actually initiated development
until when they were stopped following a petition by M/S
Surgipharm Ltd.

As you must be aware all the Institutions and offices that
have been petitioned by either parties i.e. the Court, the
President’s office, the two responsible ministries, the
Police, etc have all advised that the two institutions find an
amicable solution to the matter.

It is in this regard that I earnestly appeal to you consider
shifting M/S Surgipham to another place with in the
Industrial Park and let M/S Victoria Best Ltd proceed with
their planned developments.

Page 6 of 14

[image: image7.jpg]19.Exhibit P6, from the Ministry of Lands to the Executive Director of the
1% Respondent, dated 2" November 2010 clearly establishes that the land
in question or dispute with concurrent titles, is clearly one and the same.
This is the report issued on opening up boundaries. It states in part,

‘RE: Report on Boundary opening for Plots 2A-4A
Third Ring Road, Luzira Industrial Park and Plots 150
& 154 Kyadondo Block 243 at Luzira.

You will recall your instruction to us late last week
concerning the above subject. This is to bring to your
attention that the above exercise is now complete.

Problem Identification
To establish the location of Plots 2A-4A First Ring Road
visa avis Plots 150 and 154 Kyadondo Block 243.

Control Extension

The UTM control was extended from Corner mark stones
109 orienting to CM 110, both of Luzira Industrial Park
and then moved to the site by a traversing procedure. The
Instrument used was a Leica Total station TC 1800 in the
horizontal mode. Initially during the subdivision survey
of the Park, three plots i.e. 1 & 2 Third ring Road, Plot
116 Bell Road plus a lane connecting First Ring Road and
Bell Road were made. Later, these plots were merged
together with part of the Access Lane to form Plots 2A-4A
Third Ring Road.

Findings:

1. Plot 2A-4A is available and all the corner mark stones
are in place.

2. Plot 150 was falling in the newly merged plot with a
portion falling in the Third Ring Road. Plot 151 was
subdivided into plots 2600 & 2601. Plot 2601 completely
falls in the Third Ring Road. Plot 2600 is where the
Prisons furniture work shop is located. (See annex A)

3. The location of Plot 154 is not clear.

4. A search from the Registry indicates that Plot 150
belongs to ULC, but the land was allocated to Uganda
Investment Authority way back in 1998 to develop the
Luzira Industrial Park. Therefore, ULC, ceased to own -
the land and it cannot turn out now to allocate the
same land to another person.(Emphasis is ours.)

Recommendation

Page 7 of 14

[image: image8.jpg]1. The Uganda Land Commission (ULC) should councel
(sic) the title of plot 150 in their possession since it has
already been overtaken by events.

2. Further more all Mailo Plots falling in the Luzira
Industrial Park were compensated and merged to produce
Plot 2125 and a title was issued from which the current
subdivisions were made. Details of compensation may be
traced from the office of the Chief Government Valuer.”

20.1t is evident from the foregoing reports that the Uganda Land

Commission held several mailo titles in the area now referred to as Luzira
Industrial Park. The Uganda Land Commission consolidated all that land
and transferred it as one parcel of land to the Uganda Investment
Authority creating a free hold title for that purpose. It divested of itself an
estate in fee simple and conferred upon the Uganda Investment Authority
an estate in fee simple under the Freehold Register.

21.Whether on account of inadvertence, or malfeasance or nonfeasance, the

Uganda Land Commission, and the office of titles failed to cancel or even
to endorse the Mailo Certificates which the Uganda Land Commission
had divested of itself, in spite of the clear duty to do so under Section 91
of the Registration of Titles Act.

22.The appellant was made an offer of land subject to the same being

available. Obviously no such land was available any longer and it is
baffling that a fresh survey was made and concluded over an existing
survey. Obviously malfeasance or nonfeasance cannot be excluded given
the notorious mayhem in the Registry of Titles / and or Survey and
Mapping Offices.

23.Uganda Land Commission was not in a position to pass any title to any

one over this land since it no longer owned it. The Supreme Court was
faced with a similar question in Livingstone Ssewanyana v Martin Aliker,
Supreme Court Civil Appeal No.4 of 1990 (unreported). In this case in
spite of a subsisting lease over a plot of land the Uganda Land
Commission granted a lease to another person. Oder, JSC, (RIP) stated in
part,

“The grant to the appellant should be regarded as having
been, and in my opinion it was made, in August 1982 by
the decision under the minute already referred as testified
by Maria (DW1). The decision granting the lease having
been made in response to the appellant’s application, it
was not an internal matter not binding on the commission
in relation to the appellant. This would, in my view,

Page 8 of 14

[image: image9.jpg]appear to explain the reference to the minute of the
decision on the approved application form and lease offer.
The grant made under that minute was the root from which
the offer and the appellant’s certificate of title derived
their validity. The grant having been made in August 1982
when the suit property was not available for leasing owing
to the respondent’s leasehold which was still subsisting at
the time, the Commission, in my view, was justified in
wanting to cancel it as communicated to the appellant’s
lawyers by Exh P3. Further, in my view, the appellant’s
application in response to which the grant was made
should not have been considered and still less approved. It
was invalid when it was made because the suit property
which it applied for was not available for leasing. If the
application had been made or approved after the expiration
of the respondent’s original lease, the consequences would
have been different.’

24.Later on Oder, JSC, with whom the other judges concurred, stated in part,

‘In the instant case the commission granted a lease and
issued title to the suit property to the appellant when the
respondent’s title to the same was in existence and when it
had no proprietary interest in the suit property until the
expiration of the respondent’s title. The title issued to the
appellant was therefore null and void.’

25.This position seems at variance with the position taken by the Supreme
- Court in a later case, Kampala Bottlers Ltd V Damanico (U) Ltd Supreme

Court Civil Appeal No. 22 of 1992 (unreported). In this case Wambuzi,
CJ, with whom the other judges concurred, (including Oder, JSC), stated,

‘In the first place and needless to say, lack of grant is not
one of the grounds for impeaching the title of a registered
proprietor on the wording of this section and also of
section 56 to which I referred earlier in this judgment. I
must, therefore reject Mr Kateera’s argument that a
certificate of title is meaningless unless a grant has been
shown to have been made in respect of the land in
question.’

26.However, in a subsequent case with a panel of five judges, the Supreme
Court discussed a somewhat similar point as to the consequences of an
illegal grant leading to the issue of a certificate of title. This was in the
case of Justine E.M.N. Lutaya v Stirling Civil Engineering Company Ltd

Page 9 of 14

[image: image10.jpg]Supreme Court Civil Appeal No. 11 of 2002 (unreported). Mulenga, JSC
(RIP) with whom the other judges agreed, wrote,

‘That leaves for consideration, whether by virtue of its
registered lease, the company had legal possession of the
suit land. The circumstances surrounding the lease were
not subject of much evidence in this case. However, in the
judgment of the High Court in Civil Suit No.897/88,
which was produced in evidence as Exh.D3, Mpagi-
Bahigeine J., as she then was, found that the lessee was a
non-African company, and that it did not obtain the
Minister's consent prior to the agreement, as was required
by law. The learned judge held that therefore, "the
property did not vest in the company but reverted'(sic) to
the appellant. As those facts were apparently undisputed, I
agree with the holding, because these facts rendered the
purported lease an illegality under the Land Transfer Act
(Cap.202), which the court cannot overlook. In the
instant case, the learned trial judge observed that in
the earlier suit, the court made no order to cancel the
lease, and she seems to have placed significance on the
continued appearance of TT Company's name on the
certificate of title, as lessee. In my view, however, the
omission, by the court in the earlier suit, to order
cancellation of the lease, and the continued appearance
of the company name on the register as lessee, did not
legalise or validate the lease. It was illegal and
therefore, void ab initio. The purported lessee could not
derive any lawful benefit or right from the illegal grant
or contract. It follows therefore, that apart from failing to
secure physical possession, TT Company did not acquire
legal possession of the suit land either. In the
circumstances, I find that while the appellant was still the
registered mailo owner, no other person was in lawful
possession of the suit land.” (Emphasis is ours.)

27.There are 2 decisions of the Supreme Court, Livingstone Ssewanyana v
Martin Aliker (supra) and Lutaya v Stirling Civil Engineering Company
Ltd (supra) that show that an illegal grant will not give rise to a lawful
certificate of title while Kampala Bottlers L.td V Damanico (U) Ltd
(supra) would suggest that a court need not look beyond the certificate of
title to a grant in determining the lawfulness of a certificate of title. We
are persuaded to follow the 2 decisions especially in light of the fact that
the last decision, Lutaya v Sterling Civil Engineering Company Ltd
(supra) was a decision of 5 judges rather than 3 judges that decided
Kampala Bottlers Ltd V Damanico (U) Ltd (supra).

Page 10 of 14

[image: image11.jpg]28.The preponderance of authority lies with the former rather than the latter

position. Notwithstanding the foregoing in the case before us clearly
Section 176(5) of the Registration of Titles Act is also applicable. The
respondents are not simply persons deprived of land but they are also
holders of title that was issued prior to the title issued to the Appellant.

29.The Uganda Land Commission, having merged different parcels of land

it held under several mailo certificates of title into one parcel of land,
measuring 25.58 hectares of land, and transferred its estate in fee simple,
to the Uganda Investment Authority vide FRV 425 Folio 16 issued on 15
December 2005, ceased to have any interest, whether transferable or not,
in the said land, notwithstanding that it failed to complete the paperwork
to cancel the mailo certificates immediately it divested itself of any
interest in the said parcels of land.

30.We are further satisfied that the Uganda Land Commission had no title to

pass on to the appellant.”"What occurred between the appellant and the
Uganda Land Commission was a transaction that was a nullity, having no
force of law. The Registrar of Titles has special powers to correct such
errors under Section 91 of the Lands Act including cancellation of such
wrongly or illegally obtained certificates of title without seeking
permission from court. It follows, a fortiori, that the High Court can
order the Registrar, in appropriate cases to exercise those powers, in
actions not based on fraud or under Section 176 of the Registration of
Titles Act. In any case maybe Section 176 has to be read down, with
‘such modifications, adaptations and qualifications as may be
necessary’ to bring it in conformity with Articles 26, 28, 50 and 292 of
the Constitution in terms of effective redress. Section 176 cannot trounce
constitutionally protected rights.

31.We are satisfied on the evidence on record that the certificate of title of

the appellant and the certificates of title of the 1% and 2™ Respondents
relate to the same land though in the case of the respondents their parcels
are larger in size than the appellant’s parcel. The appellant’s parcel is part
of the parcel leased to the 2" Respondent by the 1% Respondent prior to
the appellant obtaining a lease and title to the same.

32.Both respondents’ certificates of title are prior in registration to that of

the appellant. The appellant therefore enjoys no protection against
ejectment or cancellation of his certificate of title in light of section
176(5) of the Registration of Titles Act. The learned trial judge was
correct in ordering cancellation of the same but this should have been
under Section 177 of the Registration of Titles Act.

Page 11 of 14

[image: image12.jpg]33.Sections 176 and 177 are set out below.
‘176. Registered proprietor protected against
ejectment except in certain cases.

No action of ejectment or other action for the recovery of
any land shall lie or be sustained against the person
registered as proprietor under this Act, except in any of the
following cases—

1. the case of a mortgagee as against a mortgagor in
default;

2. the case of a lessor as against a lessee in default;

3. the case of a person deprived of any land by fraud as
against the person registered as proprietor of that land
through fraud or as against a person deriving otherwise
than as a transferee bona fide for value from or through a
‘person so registered through fraud;

4. the case of a person deprived of or claiming any land
included in any certificate of title of other land by mis-
description of the other land or of its boundaries as against
the registered proprietor of that other land not being a
transferee of the land bona fide for value;

5. the case of a registered proprietor claiming under a
certificate of title prior in date of registration under
this Act in any case in which two or more certificates of
title may be registered under this Act in respect of the
same land, (Emphasis is ours.)

and in any case other than as aforesaid the production of
the registered certificate of title or lease shall be held in
evéry court to be an absolute bar and estoppel to any such
action against the person named in that document as the
grantee, owner, proprietor or lessee of the land described
in it, any rule of law or equity to the contrary
notwithstanding.

177. Powers of High Court to direct cancellation of
certificate or entry in certain cases.

Upon the recovery of any land, estate or interest by any
proceeding from the person registered as proprietor
thereof, the High Court may in any case in which the
proceeding is not herein expressly barred, direct the

Page 12 of 14

[image: image13.jpg]registrar to cancel any certificate of title or instrument, or
any entry or memorial in the Register Book relating to that
land, estate or interest, and to substitute such certificate of
title or entry as the circumstances of the case require; and
the registrar shall give effect to that order.’

34.We agree with the appellant that section 48 of the Registration of Titles
Act was not the proper applicable law to the facts of this case as this
section deals with priority of instruments lodged before the Registrar and
not necessarily with certificates of title that may be the subjects of those
instruments. Section 48 states,

‘48. Instruments entitled to priority according to date
of registration.

1.Every instrument, excepting a transfer, presented for
registration may be in duplicate and shall be registered in
the order of and as from the time at which the instrument
.is produced for that purpose, and instruments purporting to
affect the same estate or interest shall, notwithstanding
any actual or constructive notice, be entitled to priority as
between themselves according to the date of registration
and not according to the date of the instrument.

2. Upon the registration of any instrument not in duplicate,
the registrar shall file and retain it in the office of titles,
and upon the registration of any instrument in duplicate,
the registrar shall file one original and shall deliver the
other, hereafter called the duplicate, to the person entitled
to it.”
35.Notwithstanding this error by the learned trial judge there was ample
Justification in law for the orders made by the learned trial judge.

36.In light of the foregoing we do not find any merit in grounds 2, 3,4 & 5.
This appealis dismissed with cogtk here and below.

Dated, signed and delivered this Q\g day of 2017

Kenneth Kakuru
Justice of Appeal

Page 13 of 14

[image: image14.jpg]Justice of Appeal

/ Fredrick Egonda-Ntende

.3 3

Barishaki Cheborion

<)<Z(Y (3\04} Justice of Appeal

~ Bunry Bluwawuue | Ao lletactc

— "N C,\c,
_H%b o Oup p2llond hwceu |

3B Aol il U (R,

i <

