80

THE RIGHT TO LEGAL REPRESENTATION: A PROSPECT OF THE EXAMINATIONS IRREGULARITY PROCEEDINGS IN THE HIGHER LEARNING INSTITUTIONS IN TANZANIA

PAUL BINTON OGONOH OBWANA

A DISSERTATION TO BE SUBMITTED IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE MASTER DEGREE (LLM) OF THE OPEN UNIVERSITY OF TANZANIA

2018
CERTIFICATION

The undersigned do hereby sign to certify to have read and recommends that this dissertation be accepted by the Open University of Tanzania, being a partial fulfillment of the requirement for the award of master degree in Laws (LLM).

..
Dr. Damas Ndumbaro
(Supervisor)
..
Date
COPYRIGHT

This work is a copyright protected under the Copyrights and Neighboring Rights Act Cap 218 [RE 2002] and International instruments for the protection of intellectual property rights and as such therefore, no part of this research paper may be reproduced, copied, adopted, abridged or stored in any retrieval system or transmitted in any form by any means; electronic, photocopying, recording or otherwise, save for the application of ‘fair use doctrine,’ without prior written permission of the authors or of the Dean, Faculty of Law, Open University of Tanzania.

DECLARATION

I, Obwana, Paul Binton Ogonoh do hereby declare that this dissertation my own work and that it has not been presented to any other university for neither similar nor other degree awards.

...

Signature
...

Date

DEDICATION

With tremendous respect, I humbly do dedicate this piece of work to my beloved sons; Binton and Jimdad to inspire them to go beyond my reach when they become of age and may the Almighty God graciously award them good health full of academic ambitions and successes.
ACKNOWLEDGMENT

First and foremost I would like to thank the Almighty God for enabling me to accomplish this paper. Secondly, I sincerely thank my supervisor Dr. Damas Ndumbaro for his perfect supervision throughout the study and I have to confess that without his advices, comments, corrections and directive this work could have been elusory.
Moreover I do extend my heartfelt gratitude to my beloved wife Pauline A. Paul and my sons Binton & Jimdad for the tolerance they showed to me throughout the period of my study. They never mind missing my company and compassion during the entire period of this study. However, I will never do justice if I would fail to recognize the vital contributions of Dr. Hashil, Dr. Lawi Yohana, Dr. Swai and Mrs. Kajugus for their advices and motivations during the study.
ABSTRACT

The study was basically dealing with the rights to legal representation with a prospect to the examinations irregularity proceedings in the higher learning institution in Tanzania. The specific objectives of the study included: To explore the accessibility of the right to legal representation, to examine how due process of the law is uphold and to scrutinize how “fair hearing” is conducted at the examinations irregularities proceedings in higher learning institutions in Tanzania. The research methodology employed in the study was both doctrinal legal research and field research where interview was used as a research tool to supplement information which was otherwise unavailable under doctrinal research. The analysis was done via legal reasoning tactics of analogy, deductive and inductive techniques, explaining areas of difficulties and weaknesses thereby necessary recommendations were made for future developments. The study found that most of the institutions do not grant right to legal representation to alleged students and those students are unfairly treated during the examination irregularities proceedings thus the study recommended among other things that the right to legal representation to be granted to students and that such right should be expressly incorporated in the Constitution of the United Republic of Tanzania to provide a constitutional bench mark for all agencies vested with powers to determine the rights of citizen whether judicial or quasi-judicial bodies.
TABLE OF CONTENTS
iiCERTIFICATION

iiiCOPYRIGHT

DECLARATION iii

vDEDICATION

viACKNOWLEDGMENT

viiABSTRACT

viiiTABLE OF CONTENTS

xiLIST OF STATUTES, INTERNATIONAL INSTRUMENTS AND THE CONSTITUTION

xiiiLIST OF CASES

1CHAPTER ONE

1GENERAL INTRODUCTION

11.0
Introduction

21.1
Historical Background of the Problem

41.2
Statement of the Problem

61.3
Objective of the Study

61.3.1
General Objective

61.3.2
Specific Objectives

71.4
Significance of the Research

71.5
Literature Review

121.6
Hypothesis

121.7
Research Methodology and Methods

141.8
Research Delimitation and Scope

16CHAPTER TWO

16LEGAL REPRESENTATION AND THE PRINCIPLES OF NATURAL JUSTICE

162.0
Introduction

162.1
Legal Representation and Natural Justice

172.2
Principles of Natural Justice

182.2.1
Rule against Biasness

202.2.2
Right to be heard

222.2.3
Right to know the Reason for the Decision

242.3
Rules of Natural Justice in Tanzania

272.4
Institutions of Higher Learning and the Principles of Natural Justice

292.5
Remedies for Breach of Natural Justice in Tanzania

312.6
The Rule of Law and the Right to Legal Representation

33CHAPTER THREE

33THE RIGHT TO LEGAL REPRESENTATION IN TANZANIA

333.0
Introduction

333.1
Right to Legal Representation under the Constitution of the United

353.2
Other Statutory Provisions on the Right to Legal Representation

353.2.1
Criminal Procedure Act Cap 20 [R.E. 2002]

363.2.2
Civil Procedure Code, Cap 33 [R.E. 2002]

373.3
International Instruments on Human Rights

383.3.1
International Convention on Political and Civil Rights (ICPCR), 1966

383.3.2
African Charter on Human and Peoples’ Rights, 1981

393.3.3
The Treaty for the Establishment of East Africa (EAC), 1999

403.4
Case Laws and the Doctrine of Precedent on the Right to Legal

433.5
Legal Aid in Tanzania

433.5.1
The Legal Aid Act, 2017

453.5.2
Legal Aid Schemes in Tanzania

453.5.2.1
Tanganyika Law Society

463.5.2.2
Legal and Human Rights Centre

463.5.2.3
Tanzania Women Lawyers’ Association

473.5.2.4
Tanzania Media Women Association

483.6
Institutional Regulations on the Right to Legal Representation

483.6.1
Open University of Tanzania Regulations and Hearing Procedures

493.6.2
University of Dar es Salaam

503.6.3
St. Augustine University of Tanzania Constituent College

52CHAPTER FOUR

52DATA ANALYSIS AND PRESENTATIONS OF THE FINDINGS

5240
Introduction

524.1

Members and the Quorum of the Examination Irregularity Committee of the Institutions of Higher Learning in Tanzania…………..

524.1.1
Members of Senate Undergraduate Studies Committee of University of Dar es Salaam

534.1.2
Members of Examination Irregularities Committee of Open University of Tanzania

544.1.3
 Examination Committee of St. Augustine University of Tanzania

554.1.4
Students Disciplinary Authority of Hubert Kairuki Memorial University

554.2
Hearing Procedure at the Examination Irregularity Committee of the

554.2.1
University of Dar Es Salaam

574.2.2
Open University of Tanzania

594.2.3
St. Augustine University of Tanzania

614.2.4
Hubert Kairuki Memorial University

624.3

The Right to Legal Representation in the Examination Irregularities Committee of the Institutions of Higher Learning in Tanzania

624.3.1
University of Dar es Salaam

634.3.2
Open University of Tanzania

644.3.3
St. Augustine University of Tanzania

644.3.4
Hubert Kairuki Memorial University

654.4
Decision Making Process in the Examination Irregularities Proceedings in Institutions of Higher Learning in Tanzania

654.4.1
UDSMUniversity of Dar Es Salaam

664.4.2
Open University of Tanzania

674.4.3
St. Augustine University of Tanzania

684.4.4
Hubert Kairuki Memorial University

684.5
Legal Reasoning

70CHAPTER FIVE

70CONCLUSION AND RECOMMEDATIONS

705.1
Conclusion

725.2
Recommendations

74REFERRENCES

77APPENDIXES

LIST OF STATUTES, INTERNATIONAL INSTRUMENTS AND THE CONSTITUTION
1.0 Constitution
Constitution of the United Republic of Tanzania 1977 (as amended from time to time).
1.1 Statutes

Civil Procedure Code, Cap 33 1966 [R.E 2002].
Criminal Procedure Act, Cap 20 1985 [R.E. 2002].
Legal Aid Act, 2017.
1.3 International Instruments

African (Banjul) Charter on Human and Peoples’ Rights, Adopted 27 June 1981, OAU Doc. CAB/LEG/67/3 rew. 5, 21 I.L.M.58 (1882), entered into force 21st October 1986.

American Convention on Human Rights (ACHR), “Pact of San Jose, Costa Rica” (B-32), 1969.
Charter of Fundamental Rights of the European Union (CFREU), (2000/C 364/01).
European Convention for Human Rights (ECHR), 1953 (As amended by Protocol No. 14 (CETA No. 193) which entered in force on 1st June 2010).
International Convention on Political and Civil Rights (ICCPR), (Adopted by the General Assembly of the United Nations on 19th December 1966, Optional Protocol to the above-mentioned Covenant was adopted by the General Assembly of the United Nations on 19th December 1966).
Rome statute of the International Criminal Court, (Text of the Rome Statute circulated as document A/CONF. 183/9 of 17th July 1998 and corrected by process-verbaux of 10th November 1998, 12 July 1999, 30th November 1999, 8th May 2000. The Statute entered into force on 1st July 2002).
Treaty for the Establishment of the East Africa Community (As amended on 14th December, 2006 and 20th August, 2007).
 LIST OF CASES

Alimasi Kalumbeta v Republic (1982) TLR 329.
Board of Education v Rice (1911) A.C 179.

Chumchua s/o Marwa v. Officer i/c of Musoma Prison and Another, High Court Miscellaneous cause No.2 of 1988 Mwanza Registry(Unreported).
Breen v. Amalgamated Engineering Union (Amalgamated Engineering and Foundry Workers Union) and others [1971] 2 Q. B. 175 (CA)1 All E. R 1148.
Dimes v. Grand Junction Canal Proprietors (1852) 3 H.L Cas. 759, 10 E.R 301, House of Lords (UK).
Felix Bushaija and Others v Institute of Development Management Mzumbe and another, High Court of Tanzania at Dar es Salaam, miscellaneous Civil Cases No.9 of 1991.
Goddi v. Italy 8966/80 Eur.Ct.H.R., Apr. 9, 1984.
Hypolito Cassiano De Souza V. Chairman and Members of the Tanga Town Council (1961) E.A 377 (Tanganyika).
Mahona V. University of Dar es Salaam (1981) TLR 55.
Mallak v Minister for Justice, Equality and Law Reform [2012] IESC 59.
Mohamed s/o Salim v. R. [1958] E.A. 202Tanganyika.

Moses Muhagama Laurance V. The Government of Zanzibar Criminal Appeal No. 17 of 2002 (Unreported).

Naiman Moiro v Nailejiet K.J Zablon [1980] TLR 274.

National Bank of Commercial v. Vitalis Ayembe, High Court of Tanzania at Mwanza Civil Case No. 37 of 1988 (Unreported).Pett v Greyhound Racing Association Ltd [1969] 1 QB. 125.
Powel v Alabama, (1932) 287 US 45.

Privy Council in Ceylon University v. Fernand [1960] 1 W.L.R 223.
R v Electricity Commission, exp. London Electricity Join Committee Co. Ltd. (1924) 1 K.B 171.
Ridge v Baldwin (1964) AC 40.
Simeon Manyaki v. Executive Committee and Council of the Institute of Financial Management and Others, Miscellaneous Civil Cause No. 42 of 1984
Sylvester Cyprian and 210 Others v. The University of Dar es Salaam High Court of Tanzania at Dar es Salaam , miscellaneous Civil Application No. 68 of 1994.
LIST OF ABRIVIATIONS

AB

Answer Booklet
AE

Attached Evidence
ACHR

American Convention on Human Rights and African

ACHPR
African Charter on Human and Peoples' Rights

ADR

Alternative Dispute Resolution
ACUS

Appeal Committee of the University Senate

AMUCTA
Archbishop Mihayo University College of Tabora

ARMIS
Academic Records Management Information System

CFREU
Charter of Fundamental Rights of the European Union

DARUSO
Dar es Salaam University Students Organization
DES

Director of Examination Syndicate

DVC

Deputy Vice Chancellor
DVCFPA
Deputy Vice Chancellor- Financial, Planning and Administration

DPAA

Deputy Principle of Academic Affairs

DUS

Directorate of Undergraduate Studies

CPA

Criminal Procedure Act CPC- Civil Procedure Code
 EC

Examinational Centers

ECHR

European Convention for Human Rights
EIC

Examination Irregularity Committee
ERG

Examination Regulations and Guidelines
HKMU
Hubert Kairuki Memorial University
HKMUSO
Hubert Kairuki Memorial University Students Organization
HOD

Head of Departments
ICT

Information Technology

IF

Irregularity Form
IMED

International Medical Education Directory

ODL

Open and Distance Learning OUT-
Open

University of Tanzania
QP

Question Papers RC-Regional Centers
SAUT

St. Augustine University of Tanzania
SDA

Students Disciplinary Authority

SDAC

Students Displinary Appeal Committee

SASC

Senate Appeal Sub-Committee

SUSC

Senate Undergraduate Studies Committee

UDSM

University of Dar es Salaam

UGSC

Undergraduate Studies Committee
VC

Vice Chancellor

CHAPTER ONE

GENERAL INTRODUCTION

1.0
Introduction

The United Republic of Tanzania includes Indian Ocean islands of Pemba and Zanzibar and the Mainland territory formerly known as Tanganyika located on the east coast of Africa between the great lakes of African Rift Valley system in the central part of the Continent and the Indian Ocean. Tanzania has common border with Kenya and Uganda to the north: Rwanda, Burundi and Democratic Republic of Congo to the west; Zambia, Malawi and Mozambique to the south.

According to Tanzania Commission for Universities 2016, the United Republic of Tanzania has 12 fully fledged public universities; 21 fully fledged private universities; 2 public university colleges; 14 private university colleges; 5 public universities Campus Centers and Institutes; and 17 private university Campus Centers and Institutes.
 In the context of this study any reference to Tanzania means Tanzania Mainland.
Most international human rights instruments provide for the right to legal representation in criminal proceedings as part of the right to a fair trial.
 These instruments include ICCPR,
 Statute of the International Criminal Court (the Rome Statute),
 European Convention for Human Rights (ECHR),
 Charter of Fundamental Rights of the European Union (CFREU),
 American Convention on Human Rights (ACHR),
 and African Charter on Human and Peoples' Rights (ACHPR).

1.1
Historical Background of the Problem

Higher learning institutions are the institutions that offer post-tertiary education and most often are universities, colleges and institutes of technology. Higher education is also obtainable through certain college-level institutions, including vocational schools, trade schools, and other career colleges that award academic degrees or professional certifications including polytechnics and institutes of technical education.
 These institutions have mechanisms on how to deal with students with irregularities as well as disciplinary cases, thus acting on the capacity of quasi judicial bodies.

Anybody vested with judicial powers must act within the context of natural justice which is the integral part of basic human rights in Tanzania. In order to understand human rights in Tanzania we have to divide Tanzania into three historical parts, that is, pre-colonial Tanzania, Colonial Tanzania and post independence Tanzania. During the pre-colonial Tanzania there existed tribal autonomous regimes which were self governing consisting of rulers who acted as executives as well as judges and religious leaders. Each tribe had their own laws and punishments for the wrong doers as well as defined traditional methods of dispute settlement including mediation and conciliation (currently improved Alternative Dispute Resolution (ADR)
, ordeal, drumming scandal as well as sorcery.
 Traditionally there was an application of natural justice in a primitive sense but the right to legal representation was unknown ideology.

During the colonial Tanzania nobody could talk of human rights because the entire objective of colonization was to make proper utilization of the raw materials in Africa (Tanzania inclusive) and any usage of human right could defeat their interest hence brutality prevailed. Once in a while and in very limited occasion as an exception to the general rule, members of the judiciary could strongly come out to defend the interest of the “natives” as they were referred during that time.

During post independence Tanzania the then Republic of Tanganyika and People’s Republic of Zanzibar merged on 26th April 1964 however, the first constitution formed immediately after the gaining independence in Tanzania Mainland was known as Independence Constitution of Republic of Tanganyika
 which deliberately omitted basic human rights provisions while the 1963 Zanzibar Independence Constitution had incorporated the fundamental rights via Bill of Rights
 nevertheless it only lasted for a month.
 This was to allow the former President Nyerere to establish a strong socialist state. Moreover, the 1977 Constitution did not provide for the basic human rights save to the fifth constitutional amendment
 which introduced human rights in the United Republic of Tanzania. This amendment was done via Act
 cutting across the entire Constitution necessitating further charges in the Constitution in order to make the newly introduced Bill a workable document.

The concept of human right is now a matter of constitutional right in the United Republic of Tanzania and it is crystal clear that article 13 of the constitution of the United Republic of Tanzania embodied all these rights. The 1977 constitution (as amended from time to time) states;“When the rights and duties of any person are being determined by the court or any other agency, that person shall be entitled to a fair hearing and to the right of appeal or other legal remedy against the decision of the court or of the agency.”

A close observation of Article thirteen of the 1977 Constitution depict that there is no express provision for the right to legal representation however in some other jurisdiction such rights is a constitutional matter jealously protected.
 The right to legal representation is an imperative legal right to any party in a trial whether by judicial or quasi-judicial bodies thus this research was destines to explore and assess the applicability of the right to legal representation in the Examination Irregularities Committees of the Open University of Tanzania, University of Dar es Salaam (UDSM), Hubert Kairuki Memorial University (HKMU) and St. Augustine University of Tanzania (SAUT).

1.2
Statement of the Problem

For any hearing in a court of law to be said is fair, the parties thereto must be able to understand what is transpiring in the proceedings. This is not always easy because of legal technicalities involved. Even the most intelligent members of our societies always find themselves out of the place in the court of law. This is because they are not trained in this discipline.

In the case of Powel v Alabama,
 the Supreme Court of the United States of America noted; “Even the intelligent and educated layman has small and sometimes no skills in the science of law. If charged with crime, he is incapable, generally, of determining for himself whether the indictment is good or bad. He is unfamiliar with the rules of evidence…he faces the danger of conviction because he does not know how to prove his innocence. If that be true of a man of intelligence, how much more true is it of the ignorant and illiterate or those of feeble intellect?”
The Constitution of the Republic of Tanzania does not expressly provide for the right to legal representation under Article 13 however, the Constitution guarantee the right for fair hearing
 which the High Court of Tanzania had interpreted to include the right to legal representation by people holding power of attorney though that broader interpretation was dismissed by the Court of Appeal which is the supreme Court in the country.
 There is no recent case overruling the Court of Appeal decision in that respect and therefore the doctrine of precedent in that case remains absolute in relation to legal representation until the Court abandons such position thus there is still a confusion creating legal gap as to whether term fair hearing is clogged when it comes to interpretation.
Moreover, the institutions regulations are silent on right to fair hearing live alone the right to counsel during the examination irregularities proceedings. For instance regulation 9.3 of UDSM
 only state the student found guilty may be deemed to have committed examination irregularity and shall be discontinued from studies. Nowhere in the Prospectus indicate process through which guiltiness is established. So this researched was destined to establish lacunae on fair hearing and recommend necessary measures to be taken in filling the legal gap.
Moreover, there has been an outcry among the students that there is unfairness
 during the proceedings at the examination irregularity committees and that students are not legally represented at the proceedings in the higher learning institutions in Tanzania thus the researcher in this study explored the legal provisions on the rights to legal representation in Tanzania generally and specifically at the examination irregularities committees of the institutions of higher learning in Tanzania Mainland.

1.3
Objective of the Study

1.3.1
General Objective

The general objective of this study is to analyze the right to legal representation with a prospect of the examinations irregularity proceedings in higher learning institutions in Tanzania.

1.3.2
Specific Objectives

1) To explore the accessibility of the right to legal representation at the examinations irregularities proceedings in higher learning institutions in Tanzania.
2) To examine how due process of the law is upheld at the examinations irregularities proceedings in higher learning institutions in Tanzania.
3) To scrutinize how “fair hearing” is conducted at the examinations irregularities proceedings in higher learning institutions in Tanzania.
1.4
Significance of the Research

The research will be useful to the researcher, since he will increase his knowledge on human rights categorically the right to legal representation which in some way has been violated by quasi-judicial bodies.

Moreover other researchers and academicians will benefit from findings of this study because researched area will stand as secondary data, important for the forthcoming studies, aimed at supporting, improving, expounding and elaborating studies of similar nature.
Equally the study shall be fruitful to the general public since it enlightens and expands knowledge on legal right to representation and laws related to it while at the same time demonstrating the duty of the law makers and the judiciary in following the principles of fair trial and legal representation.

Lastly the Management of the institutions of higher learning in Tanzania will get some vital information in relation to quasi-judicial administration of justice via the fundamental principles of right to legal representation.
1.5
 Literature Review

Elkins and others
 states that the right to counsel is constituent to the right to fair trial however not all countries recognized such rights This study was destined to specifically ascertain whether the right to legal counsel is exercised in the examination irregularity proceedings in institutions for higher learning in Tanzania. They talk of global court room situation but this study reflected Tanzanian situation and most specifically institutions of higher learning.

Lloyd of Hampstead
 maintains that natural justice has played a pervasive role in ethics, politics and law, it appeals to the religion or supernatural being. Its abundantly clear that this work was based entirely on the aspect of natural justice and it is not in dispute that right to legal representation is part of natural justice under the principle the ‘right to be heard’ however this research was destined to categorically explore the right to legal representation in the institutions of higher learning in Tanzania and fills the academic and legal gap that currently exist.

Moreover, Flick
 while writing on the third principle of natural justice states that the right to know the reasons for the decision has been developed by the courts for years. The principle demands that the decision making authority has a duty to provide reasons for the decision reached at. I do agree with the author as he expands the right to be heard and the right to know the outcome of hearing even though he is expressing the court room situation but this study examined the proceedings at the examinations irregularities committees of institutions of higher learning in Tanzania and thus the study has come up with new knowledge in the researched area.

Peter
 while writing on the right to legal representation states that it is directly related to right to be heard and the right to personal freedom. Rights to be heard is embodied and in fact one of the principles of natural justice. For any hearing in a court of law to be said is fair, the parties thereto must be able to understand what is transpiring during the proceedings. This is not always easy to lay person because of legal technicalities involved. Even the most intellectual members of our societies constantly find themselves out the place in the court of law. This is because they are not trained in this discipline.
 It is not in dispute that the author addressed the issues set for this study however there is still legal and knowledge gap as far as examination irregularities proceedings are concerned hence this study has revealed all that were not known.

Wade
 stated that the rules of natural justice operate as implied mandatory requirement, non-observance of which invalidates the exercise of the power. The author is purely talking about administrative law and most specifically administrative boards’ subjected to judicial review and he has not talked about the right to legal representation as the basis of this study thus this research has explored what the scholar left unleashed. It is true that legal issues are too complicated to laymen who have got no clues on the rules of evidence. Those people instead of expressing themselves in order to establish their innocence might find themselves in the wrong hand of the law and thus face conviction for non-compliance with the law.

Equally de Smith
 also says that where a statute authorizing interference with property or civil right was silent on the question of notice and hearing, the courts would apply the rule it is ‘of universal application and founded on the plainest principle of natural justice.’ De Smith is entirely expressing the court room’s situation and what is transpiring in the examination irregularities proceedings was left out by the author thus this study has filled that gap by making evaluation on procedures at the proceedings.

Thakker
 states that the aim of the rules of natural justice is to secure justice or to put it negatively to prevent miscarriage of justice. These rules can operate only in areas not covered by any law validly made. He seems to suggest that the right to representation being one of the pillars of natural justice should be applicable even in the examination irregularity proceedings even in situations where there is no provision of the law. This sounded as an assumption hence this study has unveiled all anomaly created by his work and particularly on the right to legal representation at the examination irregularities proceedings in institutions of higher learning in Tanzania.

Moreover, Thompson
 says that rules of natural justice are procedural governing and developed by courts. In this area of procedural safeguards, the classification of a procedure as judicial or administrative was crucial for the applicant for review. If the court designed matter as judicial, this opened up the possibility of the applicant obtaining procedural protections which the court had devised to have the matter classed as administrative meant the end of the applicant’s challenge.
 He is basically addressing the courts procedural aspects and not procedural aspects at the proceedings of the examination irregularities context thus the legal gap on the right to legal representation in the examination irregularity proceedings in institutions of higher learning in Tanzania has been filled by this study.

The right to representation forms the fundamental basis of natural justice and it would be meaningless if it is not effective. States should ensure that the accused person has the right to be assisted by counsel, that is, to have the right to be accompanied by counsel before any authority at every stage of the proceedings and if detained, to communicate with counsel in private.
In addition, States has an obligation to ensure that the counsel is given adequate time to prepare and present their defense. According to the European Court of Human Rights,
 what constitutes adequate time to prepare depends on the circumstances of the case, including the complexity and the stage of the proceedings. By their very nature, capital cases are complex and demanding, and states that fail to permit defense counsel sufficient time to prepare for trial will violate their international legal obligations.
Legal representation is particularly vital under the adversarial as opposed to the inquisitorial systems of justice. In adversarial legal systems the parties to court proceedings are left on their own to fight it out and the judge acts like an umpire who occasionally intervenes in the conflict. When such procedure is applied to criminal proceedings adversarial systems probably result in tremendous injustice to the accused whose liberty or life and limb may be at stake.

From the foregoing literature review it quite clear that the right to legal representation on the side of examination irregularities proceedings is a green land hence this study has cultivated, planted and harvested fruitful knowledge that has abundantly filled the legal gap gallery which was unoccupied in the United Republic of Tanzania.

1.6
 Hypothesis

There is no fair hearing at the examinations irregularities proceedings in higher learning institutions in Tanzania. In addition the following research questions provided basic guidance to the researcher:
1. Whether students who have been alleged to have breached the examination irregularities regulations are allowed to be represented by legal counsel during the examinations irregularities proceedings conducted by higher learning in Tanzania?
2. Whether the due process of law is adhered to during the examination irregularities proceedings in the higher learning institutions in Tanzania?

3. Whether the alleged students are allowed to face their accusers and cross-examine them during the examination irregularity proceedings in the institutions of high learning in Tanzania as part of fair hearing?

1.7
Research Methodology and Methods

The researcher employed both doctrinal legal research and qualitative field research. Doctrinal legal research provides a systematic exposition of the rules governing a particular legal category, analyses the relationship between rules, explains areas of difficulty and, perhaps, predicts future developments.
 Traditionally in most of the legal research this type of research has demonstrated to be productive thus the researcher employed this research type since it is concerned with the formulation of legal ‘doctrines’ through the analysis of legal rules. It concerned with the discovery and development of legal doctrines for publication in textbooks or journal articles and its research questions take the form of asking, ‘what is the law?’ in particular contexts.
 It exposes the legal vacuums of a given law or situation which needs legislation hence the approach has been very fruitful to this study.

The doctrinal legal research methodology was significantly appropriate to the study as it not only make a comprehensive evaluation on the adequacy of the existing laws in the area of the study but also promotes a more complete responsibility of the conceptual bases of legal principles as well as the combine effects of a range of rules and procedures that touches the area of the study and thus recommends changes to rules which were found wanting.

However, the researcher at one point of the study employed qualitative field research to supplement the information which could not otherwise be obtained via doctrinal legal method. Qualitative field research can be defined as any activity aimed at collecting primary (original or otherwise unavailable) data using methods such as face-to-face interviewing, telephone, postal survey and direct observation.
 Under field research method the researcher employed face-to-face open-ended qualitative interviews to elucidate primary data on the second and third research questions. Qualitative interviews are type of field research tool that elicits information and data by directly asking questions to members of a given group.
 For that matter members of the various higher learning institutions in Tanzania responsible for hearing of the examination irregularities were interviewed.
The sample and sampling procedure applied during the qualitative field research was purposive sampling technique due to the fact that a small part of the members of the examinations irregularities Committees (SUSC, EIC, EC and SDA) were interviewed and they provided essential information about the study. The sample size was just two persons per each institution. Purposive sampling (also known as judgment, selective or subjective sampling) is sampling technique which the researcher relies on his/her own judgment while choosing the members of the population to participate in the study.

Data legal analysis method applied during the study was legal reasoning technique. A doctrinal legal research involved analysis of both primary and secondary sources of law. Primary sources of law includes: relevant legislations, regulations, precedents, court proceedings policies, institutional rules and regulations while secondary sources includes all materials that explain, discuss, interpret and analyze what the law is or what it should be and includes: treatises, law review, encyclopedias and legal newspapers.
 The doctrinal legal research has its basis in common law and involves a systematic analysis of law through legal reasoning tactics such as rational analogy, inductive and deductive methods
 thus the researcher employed of deductive, inductive and analogy legal reasoning techniques while analyzing the Constitution of the United Republic of Tanzania
 and other statute
1.8
 Research Delimitation and Scope

Due to limited resources the study was conducted entirely at university level as institution of higher learning in Tanzania Mainland and the permission was sought and granted as reflected in appendix 1, 2, 3&4 respectively of UDSM, OUT, SAUT and HKMU. The ethical issues were honorably observed and the respondents were treated with high degree of respect and dignity. The information obtained and gathered during the qualitative field research was treated with high degree of confidentiality an respondents maintain anonymity status throughout the study.
The scope of the research was within the following legislations: the Constitution of the United Republic of Tanzania of 1977 (as amended from time to time); Legal Aid Act of 2017; Criminal Procedure Act, Cap 20 [R.E 2002]; Civil Procedure Code, Cap 33 [R.E 2002], African (Banjul) Charter on Human and Peoples’ Rights, Adopted 27 June 1981, OAU Doc. CAB/LEG/67/3 rew. 5, 21 I.L.M.58 (1882), entered into force 21st October 1986; Charter of Fundamental Rights of the European Union (CFREU), (2000/C 364/01); International Convention on Political and Civil Rights (ICCPR), (Adopted by the General Assembly of the United Nations on 19th December 1966, Optional Protocol to the above-mentioned Covenant was adopted by the General Assembly of the United Nations on 19th December 1966); Treaty for the Establishment of the East Africa Community (As amended on 14th December, 2006 and 20th August, 2007).
CHAPTER TWO

LEGAL REPRESENTATION AND THE PRINCIPLES OF NATURAL JUSTICE
2.0
Introduction

This Chapter shows light on the theoretical framework of the study and it covers the right to legal representation, principles of natural justice and their breach as well as the principle of rule of law.
2.1
Legal Representation and Natural Justice

In legal dictionary
 the term legal representation has been defined as acting as attorney for a client. It has been said that the true spirit of natural justice lies on the practicability rather than words. In England, natural justice is a technical expression for the rule against bias (nemo judex in causa sua) and the right to a fair hearing (audi alteram partem). Although the term natural justice is habitually retained as a general concept, it has principally and basically been replaced and extended by the general “duty to act fairly.”

Right to legal representation places duties on both the client and the attorney. The client is obliged to afford the attorney with all relevant information material to the case and keep the attorney update of any new information. The client should be completely honest about the case with the attorney. The client also should follow the attorney's directives and advices whenever appropriate.

Moreover the client equally has an obligation to pay the attorney for the representation. If the client does not make timely payment, the attorney may decline to perform further work for the client. An attorney also may cease representation if the client wants the attorney to perform an unethical or illegal act, the client lies and refuses to correct the lie, the client makes representation unreasonably difficult, or the attorney discovers a conflict of interest.

The right to a fair trial is crucial to the rule of law and to principle of democracy in totality. The right to a fair trial is absolute and applies with equal force in cases both criminal and civil cases and cannot be limited. It entails a fair and public hearing within a rational time by an independent and impartial tribunal established by law. The procedural requirements of a fair hearing might differ according to the circumstances of the accused.
2.2
 Principles of Natural Justice

Natural justice is a term of art that denotes specific procedural rights in the English legal system.
 The rules of natural justice are about fairness and justice in a society. They address how judicial, administrative and other organs are to functions in the process of reaching a fair decision in determination of any issue before them.
 These rules of impartiality in the administration of justice are regarded as universal and rules of the wise.
Moreover, the rules of natural justice are integral part of the doctrine of rule of law and Lord Esher, M.R. (as he then was) in the case of Vionet v. Barret
 referred to these rules as indicators of natural sense of what is right and wrong. In the context of the administrative law, this will mean procedural ultra vires or intra vires.
In some time back, the duty to strictly adhere to the rules of natural justice was said to be limited to judicial proceedings only and did not extend to administrative and judicial proceedings. This position was overturned by Lord Dening, M.R. (as he then was) in the case of R v. Gaming Board exparte Benaim and Another
 where he declared that the rules of natural justice are also applicable to administrative proceedings. It is therefore very significant for all people involved in either judicial or administrative proceedings while determining rights and duties of others to strictly abide by these rules of natural justice.
Initially there were only two main principles of natural justice but currently there are three fundamental principles which stipulate the limbs unto which natural justice stands. These principles include maxims nemo judex in sua causa (rule against biasness), audi alteram partem (the right to be heard) and nullum arbitrium sine rationibus (the right to know reasons for the decision) which is purely court formulation imposing a duty to the decision marker to give reason for their decision. All the three principles are emphatically discussed herein bellow:
2.2.1
 Rule against Biasness
The natural justice rule against bias has a long history in the common Law System. In Dr Bonham’s case
 it was strongly suggested that no one can be a judge of his own cause. In this case the College of Physicians wanted to fine and imprison Dr Bonham of Cambridge University for practicing in the city of London without a licence from the College of Physicians. The law under which the college based its authority provided inter alia, that proceeds from the fine should be divided with one half going to the King and the other half to the college. Attacking this statute as being against right and reason, the court ruled that the college had a financial interest in its own judgment and therefore it was a judge in its own cause.

The rule against biasness emanates from the facts that a judge is expected to make impartial decisions on the issues before him and for such a judge is to act in that manner effectively, he should have no direct or indirect interest in the subject of inquiry which would lead him to decide the matter unfairly in favour of one of the parties.

A public authority has a duty to act prudently whenever it makes decisions that affect people's rights or interests, and not only when it applies some judicial-type procedure in arriving at decisions. There are two types of bias, that is, actual and imputed. Actual bias is established where it is actually established that a decision-maker was prejudiced in favor of or against a party.
 Imputed bias may be seen when the decision-maker has interest in the case as it was held in the case of Dimes v. Grand Junction Canal Proprietors.

The interest can be pecuniary interest, that is, the decision maker has some shares from the proceeds of the case. If it happens that the judge or magistrate or any person presiding over the rights of other persons has close family tie to one of the parties to the case before him, he must show recusal. Recusal which is also known as judicial disqualification refers to the act of abstaining from participation in an official action such as a legal proceeding due to a conflict of interest of the presiding court official or prejudice.

In the United States of America the law evidently afford for the first principle of natural justice. While disqualifying a judge or magistrate to entertain a given case, the law provides that a federal judge shall disqualify himself in any proceeding in which his objectivity might reasonably be questioned.

The section referred to herein above also states that a judge is disqualified where he has a personal bias or prejudice concerning a party, or personal knowledge of disputed evidentiary facts concerning the proceeding. When the judge has formerly served as a lawyer or witness regarding the same case or has articulated a view concerning its outcome or when the judge or a member of his or her immediate family has a financial interest in the outcome of the proceeding.
 Then such judge or magistrate should disqualify himself from entertaining or even sitting as umpire in that proceeding.

2.2.2
Right to be heard

The right to be heard is the second principle of natural justice.
 This rule requires that before any person is condemned; he should be granted an ample opportunity to present his side of the story. This is threefold: first, the accused person should be adequately briefed of the charges against him, secondly, the accused person should be given ample time to prepare and present his case, and thirdly, the accused person should be granted an opportunity to face his/her accusers.
There must be legitimate and valuable access to a court although there are limited exceptions in the case of vexatious litigants, minors, prisoners. To be real and effective this may require access to legal aid. When we talk of fair hearing there must be a trial before an independent and impartial court or tribunal recognized by law. The hearing must be held within a reasonable time and what is reasonable depends on the complexity of the case, its importance, the behavior of both the applicant and competent authorities, and the length of time between the conduct in question that is, the time frame between the commission of the claimed offence or breach of the contract and when the trial takes place.
Equally the applicant must have a real opportunity to present his or her case or challenge the case against them thus to do that, he or she must be given access to an opponent’s submissions that is, access to evidence relied on by the other party. Procedural equality and an oral hearing are fundamental in the interest of justice.
Moreover equality before the law must prevail and this is one of the rationales of strictness of the doctrine of stare decisis. There must be impartiality of arms between the parties, so, for example, the defence counsel has the same right to examine witnesses against them as the prosecution counsel has and both parties have the right to legal representation.
In criminal cases, there is a right to silence and a privilege against self-incrimination statements although it may be possible to draw adverse inferences from suspects remaining silent.
 When we talk of fair trial we do not only mean adherence to the procedural requirements during hearing but also that judgment must be made public and by so doing, justice shall not only be done but shall be seen done.
Hearings can, however, be held in private where it can be revealed to be indispensable and proportionate and in the interest of morality, public order or national security in a democratic society, or it is in the best interests of a child; or it is required for the protection of the private life of the parties or it is sternly necessary in special circumstances where publicity, in the court’s opinion, would prejudice the interests of justice.

2.2.3
Right to know the Reason for the Decision
It is not sufficient to have a tribunal which is not biased and for the person whose rights or legitimate expectation may be affected by the decision of that tribunal to be afforded opportunity to contradict adverse testimony against him. It thus now established that the tribunal has a legal duty to furnish the accused with the reasons for the decision reached.

In the modern years the right to know the reason for the decision has turn into one of the fundamental pillars of natural justice. For example, in December 2012, the Supreme Court of Ireland
 reversed a High Court decision whereby it was held that decision makers had a duty to provide reasons for their decisions. Moreover, in the case of Mallak v Minister for Justice, Equality and Law Reform
 the appellant was a Syrian citizen who attained refugee recognition in 2002 and consequently applied for the certificate of naturalization together with his wife in accordance to Section 15 of the Irish Nationality and Citizenship Act 1956 (as amended). His application was declined by the Minister in November 2008 acting in his absolute discretion. He did not provide any reasons for his decision.
However, the appellant’s wife was granted a certificate of naturalization in October 2008. The Minister affirmed in his decision that there was no appeal from his decision but that the appellant could reapply for the grant of a certificate of naturalization in the future, which would be considered having regard to all statutory and administrative conditions applicable at that time.

The undisputed decision of the Supreme Court was that the Minister was under a duty to provide the appellant with the reasons for his decision to decline his application for naturalization. His failure to do so deprived the appellant of any important opportunity either to make a new application for naturalization or to challenge the decision on substantive grounds. If reasons had been afforded it might have been possible for the appellant to make appropriate representations when making a new application. That might have rendered the decision fair and made it inappropriate to quash it. In the absence of reasons the Court quashed the decision.
From the case cited above it is vividly clear that one of the reasons for judicial review is lack of the reason for the decision. When a decision maker fails to provide the reasons as to why he or she has arrived to a given judgment, then his or her decision may be quashed upon application of prerogative order. This is a completely new development in administrative law.

The old view was that once a tribunal has met the requirement of rule against biasness and the right to be heard then it had no duty to offer reasons for its decision. It was said therefore that administrative adjudication should be accompanied by a formulation of reasons so as to grant the administrative process a higher standard of fairness. The new situation seems to have started with the dissenting judgment of Lord Denning, M.R. (as he then was) in Breen v. Amalgamated Engineering Union (Amalgamated Engineering and Foundry Workers Union) and others
 where he declared that reasons must be given whenever it is fair to do so.
It has to be borne in mind that this third principle of natural justice is purely judge made principle. Lord Lane, C.J (as he then was) in R v. Immigration Appeal Tribunal ex parte Khan (Mahmud)
 clearly indicated among other things that a party appearing before a tribunal is entitled to know the basis of fact of which the conclusion was drawn.
2.3
 Rules of Natural Justice in Tanzania
Natural justice provisions are found under Part III of Chapter one of the Constitution
 and are styled as “Basic Rights and Duties.” These constitutional provisions give the rules of natural justice special status in the Tanzanian legal system and it is not easy to ignore them anymore.
 One of the initial cases of natural justice in Tanzania is the case of Hypalito Cassiano De Souza v. Chairman and Members of Tanga Town Council.

The facts of this case is that two councilors of Tanga Town Council made a complaint against the appellant who was the Acting Fire master employed by the Council. They complained that the appellant was assigning the fireman working under him to do his personal house work during the working hours. The matter was referred to the Financial Committee of the council which had jurisdiction over the matter. At the hearing before the Committee, the appellant and his advocate was kept out for some time while the Committee held private discussions with two complainants who were present, although they were not members of the Committee. The nature of the discussion was never disclosed to the appellant and his advocate. Also, when the hearing eventually commenced the appellant and his advocate were not provided with the particulars of the charges against him. As a result, his advocate withdrew from the case. The Financial Committee nevertheless proceeded with the hearing and at the end recommended to the Council that the appellant to be dismissed from work. This recommendation was accepted by the council.

The appellant applied to the High Court for the writs of certiorari and mandamus asking that the recommendation if the Finance Committee be quashed and that the Committee be directed to hear his appeal in accordance with the principle of natural justice. The application was rejected by the High Court which said Staff Regulations did not provide for judicial or quasi-judicial proceedings at first instance and that the Finance Committee had to hear was an appeal and it was not incumbent on the Committee to take evidence and it was at liberty to obtain information in any way it thought best, provided a fair opportunity was given to the parties to correct or contradict any relevant and prejudicial statement.
The appellant was further aggrieved with the High Court decision thus appealed to the Court of Appeal for East Africa which directed that both certiorari and mandamus be granted to the appellant. The Court ordered that the quashing writ of certiorari be granted to set aside the decision of the appeals Committee and the decision of the Council dismissing the appellant. Further the Court also directed that a writ of mandamus e granted addressed to the Chairman and members of Tanga Town Council to cause to be heard and determined the complaint against the appellant in accordance with the provisions of the Staff Regulation and principle of natural justice.
The Court while giving guidance on the application of the rules of natural justice directed three things. The first is that, the person accused must know the nature of the accusation made against him. Secondly, a fair opportunity must be given to those who are parties to the controversy to contradict any statement prejudicial to their view, and to make any relevant statement they may desire to bring forward and thirdly, the tribunal should see that a matter which has come into existence for the purpose of proceedings is made available to both sides and, once the proceedings have started, if the tribunal receives a communication for one party or from a third party, it should give the other party any opportunity of commenting on it.

Another post Independence case of natural justice is Re An Application by Bukoba Gymkana Club
 in which the applicant’s application for the extension of its licence was rejected allegedly because the Clubs Constitution was still largely discriminatory. According to the Constitution, to be a member of the Club one had to be proposed by a Club member. At the meeting which rejected the Clubs application, the Club was not represented, and in fact the applicable law did not require the presence of an applicant.
 The Club applied to the High Court for the issue of the writ of certiorari to bring up and quash the decision of intoxicating Liquors Licensing Board and for the writ of mandamus directing the Board to hear and determine the application according to the law. The High Court granted the application and Reid J (as he then was) while granting such application noted that the decision of the Board was prejudiced and founded on a consideration irrelevant to the proper scope of the exercise of its discretion.

2.4
Institutions of Higher Learning and the Principles of Natural Justice
For a long time in Tanzania and in many other countries, there has been a wide-spread belief, which is of course wrong, that certain institutions in the society are insulated from due process.
 It is settled principle that Institutions of High Learning, just like everyone else, are anticipated to comply rigorously to the rules of natural justice in all aspects, that is, while handling both staff and students cases as well. According to Privy Council in Ceylon University v. Fernando
 if a person is being accused of anything, then the rules of natural justice demands that: first the accused should know the nature of the accusation made; secondly, that he should be given an opportunity to state his case; and thirdly, of course, that the tribunal should act in good faith.
In Tanzania the institutions of High Learning have shown very little comprehension of what is required of them when it comes to dealing with staff and students as well. The first case is that of Simeon Manyaki v. Executive Committee and Council of the Institute of Financial Management and Others.
 This was a case dealing with examination leakage and it was alleged that a number of candidates had obtained unauthorized prior access to the examination papers and model answers. The council of the Institute of Financial Management (IFM) met and among other things nullified the examination involved with the leakage and ordered the students affected, including the applicant, to re-take the examination. After the release of examination results the applicant was officially declared to have passed the examination which had been re-taken.
A few days later, he received a letter purporting to terminate him from studies and nullifying his results of re-taken examination. This was done without calling him and giving him opportunity to present his case before the decision to terminate him and to nullify his examination was reached. He was dissatisfied thus he made an application to the High Court. Mapigano J (as he then was) while granting the application noted inter alia, that: the applicant, whose rights and legitimate expectations stood to be so adversely affected by the inquiry had the right to have an adequate opportunity of knowing the case he had to meet, of answering it, of putting forward his own case, and of being fairly and impartially treated. He further noted that there is nothing special about institutions of Higher Learning: it matters for nothing that these were proceedings initiated by an institute of high learning. The weight of modern authorities is in favor of the view that disciplinary proceedings in higher educational institutions have to be conducted in conformity with natural justice, provided at least the penalty imposed or likely to be imposed is severe.

Another important case worth assessment is Sylvester Cyprian and 210 Others v. The University of Dar es Salaam.
 The applicants in this case were the first year students in the Faculty of Engineering of the University of Dar es Salaam. They were all discontinued from their studies allegedly for abstaining themselves from examination.
The facts of the case were as follows. The applicants together with about 75 other first year engineering students presented themselves for examination of the subject ME 100 (Engineering Mathemetics) at Nkurumah Assembly Hall. However, the examination Hall was fully occupied by other students who were already doing their examination. The applicants were informed to go to the Faculty of Engineering and wait for their examination there. However the examination had not yet been prepared. By mid-day no examination was available for them to do. Some of the students decided to go for lunch and to organize themselves for the afternoon academic engagement such as workshops. It was then that they were alerted that the examination was in progress. Arriving at the examination room they found it locked and a few of their colleagues doing the examination therein. It was at this point in time that disarray arose leading to the interruption of the examination.

The Board Faculty of Engineering met thereafter and looking for any easy way out recommended to the Senate of the University of Dar es Salaam that the applicants should be discontinued for not appearing for the examination. Peculiarly, the Senate adopted their recommendation of the Board of Engineering. In the process, the applicants were not given the opportunity to present their side of the story.
Granting the application with costs, Kyando J. (as he then was) inter alia questioned the logic of the ground chosen by the University for discontinuing the applicants. His lordship wondered how 211 students could decide to absent themselves calculatingly and without compelling reasons from an examination. To the Judge, this was a clear case of a misapplication of the pertinent University Regulation. He thus ordered not only their reinstatement, but also directed the University to set the disrupted examination for them.
2.5
Remedies for Breach of Natural Justice in Tanzania
A maxim ubi jus ubi remedius states that where there is breach there must be a remedy thus if administrative body has breached their powers, then anybody aggrieved with their decision may apply to the High Court for the remedy of Prerogative Writs of certiorari, mandamus and prohibition. The quashing order of Certiorari is a prerogative writ which quashes the ultra vires order of the administrative body.
On the other hand, mandamus is also commanding order which direct the administrative body to abide by the law as well as the rules of natural justice. This order will compel the decision maker to follow the law and rules of the wise wherever those rules have been violated. Prohibition is a prerogative writ which prevents or prohibits the decision maker from violating the law. If the aggrieve party is of the opinion that the decision maker have shown signs of violating the rules of natural justice or any other procedural requirement, then such person may invoke the writ of prohibition.
In Tanzania these remedy are claimed under judicial review. Jesse while quoting Prof. Shivji remarks that “Judicial review is one of the mechanism by which a relatively open organ of the state (Judiciary) can bring to light and, to some limited extent, redress the abuse of power, and authority committed by other organs of the state and public officials.”

The application for judicial review remedies is dual stage process. The first stage is to apply for the leave to make an application for the prerogative orders. This has to be done exparte save that Attorney General shall be summoned by the Court to appear as a party and if he fails to appear on the date mentioned in the summons, the Court may continue hearing the leave exparte. Application at this stage is done through chamber summons supported with affidavit and accompanied by a statement of grounds for the application.
The second stage is the application stage which comes after securing the leave of the Court at the first stage. This dual procedure was introduced to erase any frivolous and vexatious claims as was held by Mapigano J. (as he then was) in Kahama Gold Mines v. Minister for Energy (1989).

2.6.
The Rule of Law and the Right to Legal Representation

The doctrine of rule of law demands that all actions of the state affecting the rights and life of individual in the civil society should conform strictly to procedures and limitation prescribed by law. This doctrine was formulated by a French jurist known as A. V. Dicey
 who provided fundamentally two meanings to the rule of law. Firstly, he strongly advocated for absolute supremacy or predominance of regular law as opposed to the influence of arbitrary powers and legislation. This principle implies that those who exercise the powers of the State should not rule by personal whims but by the law. Sources of authority or powers should be the law. This principle also incorporates the rule that nobody should undergo punishment except by breach of law which is known. Thus the state should not enact laws with retrospective effect.
Secondly, Dicey stated that there must be is equality before the law. This means that all classes of people without regard to their colour, status, religious or political inclinations should be treated equally before courts of law. It is now widely accepted that the Rule of law is the cornerstone of the modern democratic states. It therefore means that the right to legal representation should be available to everyone irrespective of his or her economic status in the society and if someone is unable to afford the cost for legal representation then there should be a mechanism geared towards facilitating the availability of such services even to the poor so as to enable them have equal treatment before the law.
Thus the rule is a composite concept which guarantees that the powers of the public authority are implemented within certain defined legal limits which must be consistent with certain principles, such as observation of human rights and the basic human rights in Tanzania has obtained constitutional baptismal via fifth amendment to the 1977 Constitution.
In the case of Chumchua s/o Marwa v. Officer i/c of Musoma Prison and Another,
 Mwalusanya J. (as he then was) stated that “I believe that the rule of law is more than acting in accordance with the law. The rule of law must also mean fearless of the government. Rule of law should extend to the examination of ideal; and that the law does not give the government too much power. The rule of law requires that the government should be subject to the law rather than the law subject to the government. If the law is wide enough to justify dictatorship then there is no rule of law. Therefore if by the rule of law all it means is that the government will operate in accordance with “the law” then the doctrine of rule of law becomes a betrayal of the individual if the laws themselves are not fair but oppressive and degrading.”

The father of the nation, Mwalimu .K. Nyerere once said that the rule of law is the basis of which the freedom and equality of citizens in Tanzania and it must remain the foundation of the State.
 Equally Justice Samatta J.K. while dismissing the maxim ‘the King can do no wrong’ stated inter alia “…every institution or organization in this country is enjoined to pay respect to the principle of supremacy of the law.”

CHAPTER THREE
THE RIGHT TO LEGAL REPRESENTATION IN TANZANIA
3.0 Introduction

This Chapter expounds the statutory provisions on the right to legal representation in Tanzania Mainland, the international instruments on the right to legal representation, legal aid in Tanzania as well as the institutional regulations of various Universities in relation to right to legal representation during the examination irregularities proceedings.
3.1
Right to Legal Representation under the Constitution of the United Republic of Tanzania, 1977
The Constitution of the United Republic of Tanzania
 has undergone several amendments since its inception. One of the major amendments is the Fifth Constitutional Amendment of 1984. Mtaki
 while discussing the amendment had this to say; “The amendment introduced thereof almost cut across the entire constitution. But of most significance was the inclusion, for the first time, of the bill of rights in the constitution. Obviously, this necessitated further changes in the constitution in order to make the newly introduced Bill a workable document. The Bill styled ‘Basic Rights and Duties’ now comprises part III to chapter one of the constitution.”

The concept of human right is now a matter of constitutional right in the United Republic of Tanzania and it is crystal clear that article 13 of the constitution of the United Republic of Tanzania embodied all these rights. The 1977 Constitution as amended states;“When the rights and duties of any person are being determined by the court or any other agency, that person shall be entitled to a fair hearing and to the right of appeal or other legal remedy against the decision of the court or of the agency.”

The word other ‘agencies’ is the concern of this study. The term agency is used purposely to represent both judicial and quasi-judicial bodies vested with the power to determine the rights and duties of citizens. Via Article 13 of the Constitution of the United Republic of Tanzania natural justice has become fundamental principle in determination of justice in Tanzania and all institutions vested with powers of adjudication has no option but to apply strictly the rules of natural justice. Institutions of Higher Learning are one of the administrative agencies referred to under the Article states herein above.
In order to ensure that human rights are protected, Constitution established the Commission for Human Rights and Good Governance.
 The Commission is discharged with the following functions:

1. To sensitize countrywide about the preservation of human rights and duties to the public in accordance to the Constitution and the laws of the land;

2. To receive complaints in relation to violation of human rights in general;

3. To conduct inquiry on matters related to infringement of human rights and violation of principles of good governance;

4. To conduct research, to impact or disseminate to the public countrywide education in respect of human rights and good governance;

5. If necessary, to institute proceedings in the court in order to prevent violation of human rights or to restore a right that was caused by infringement of human right or violation of principles of good governance;

6. Inquire into the conduct of any person concerned and any institution concerned in relation to the ordinary performance of his duties or functions or abuse of the authority of his office;

7. To advice the government and other public institutions and private sector in respect of human rights and good governance;

8. To take necessary action in order to promote and enhance conciliation and reconciliation among person and various institutions appearing or being brought before the Commission.

The Commission may conduct inquiry conduct investigation whenever it deems necessary to inquire into the conduct of any person concerned or any institution concerned who is suspected or which is suspected to have abused the authority of his office, misused the authority of his office or the functions of such institution or for violation of human rights and principles of good governance.
3.2
Other Statutory Provisions on the Right to Legal Representation
3.2.1
Criminal Procedure Act Cap 20 [R.E. 2002]
The Criminal Procedure Act (CPA) was enacted in 1985 to control the procedural aspects of the criminal proceedings in the country. In relation to the right to legal representation, the Act
 states very vividly that any person accused before any criminal court other than the Primary Court, may as of right be defended by an advocate of High Court. Unfortunately, this section has been interpreted to be only available for those who have the means to engage lawyers and therefore for a quit a number of years it has not been seen as a right but a mere opportunity to the rich litigants. Equally, the poor litigant right has been restricted only to the prime offences such as murder, manslaughter and treason only. This position is historical because it can be traced backed from Poor Prisoners Defence Ordinance, 1945
 which only granted the poor prisoners accused of serious offences to be offered right to counsel as it was applied in the case of Mohamed s/o Salim v. R.

Despite the fact that the statute provides for the right to legal representation, it is only applicable to criminals in the context of the judicial system and worse enough it cannot be applicable in the Examination Irregularities Committees which are quasi-judicial bodies. Moreover, the CPA does not make any provision in relation to the procedural aspects to safeguard the quasi-judicial bodies thereby creating a legal vacuum in that area.
3.2.2
Civil Procedure Code, Cap 33 [R.E. 2002]
Civil Procedure Code (CPC) is the fundamental statute controlling the procedural aspects civil cases in the courts of the United Republic of Tanzania. This Code was enacted in 1966 and revised in 2002 is organized in a manner that it contains sections as well as regulation referred to as orders and rules. This order is applicable in High Court and subordinate courts other than the primary court which has its own unique procedure. Equally the Court of Appeal does not use the procedures in the CPC instead it has the Court of Appeal Rules
 that cater for all the procedural aspects in that appellate court.
The High Court while interpreting Order 3 of the Civil Procedure Code
 in the case of National Bank of Commercial v. Vitalis Ayembe,
 stated that a person holding valid power of attorney can appear in court on behalf of the party to the suit. Rule 1 of Order 3 states that any appearance by a party to the suit may be made or done by a party in person or by his recognized agent or advocate, duly appointed to work on his behalf of such party.

Rule 2 of the same Order goes further to explain who the recognized agents are. It states that recognized agents include persons holding powers of attorney authorizing them to act on behalf of the party to the suit. This was the position held in the case of The Land Officer v. Abdulrasul Jivraj
 where it was emphasized that appearance by a person holding power of attorney either general or specific is as good as the appearance by the party in person.
With all such appraised provisions, there is no place in the CPC where any directives as to how the proceedings in the higher learning institutions should be conducted and this is viewed as legal vacuum because such institutions has committees vested with powers to determine the rights of students in various matters.
3.3
International Instruments on Human Rights
International human rights can be classified into two categories, that is, declarations and conventions. Declarations are adopted by bodies such as the United Nation General Assembly and they are not legally binding however they may seems to be politically binding on states. Conventions on the other side are legally binding instruments signed and ratified by the member states. International treaties and even declaration can over time, obtain the status of “customary international law.” Moreover international human rights instruments can be further divided into global instruments, to which any state in the world can be a party, and regional instruments, which are restricted to states in a particular region of the world.
 These have been discussed categorically herein below:
3.3.1
International Convention on Political and Civil Rights (ICPCR), 1966
International Convention on Political and Civil Rights is a multilateral treaty adopted by the United Nation General Assembly on 16th December, 1966 and came into force ten years later on 23 March 1976. ICPCR clearly states that “[e]everyone is entitled in full equality to a fair and public hearing by an independent and impartial tribunal in the determination of his rights and obligations and of any criminal charge against him.”

Article 14 (3) read together with Article ten above vividly provide for the need of legal assistance for any accused person. It states in paragraph (d) that the accused to be tried in his/her presence or through his legal assistance of his own choosing or if he cannot afford any he/she should be provided with such assistance without charges. This provision not only guarantees legal assistance to the accused but also give the assurance of the legal aid to the accused persons. The united Republic of Tanzania being a signatory to the treaty has the obligation to ensure that the spirit and the provisions of the Convention are abided by in good faith under the doctrine pacta sunt servanda.
3.3.2
African Charter on Human and Peoples’ Rights, 1981
The Assembly of Heads of State and Government of the Organization of African Unity in 1981 meeting in Nairobi, Kenya, adopted the African Charter on Human and Peoples’ Rights. The Chapter which came into force five years later after its adoption do provide for African Commission on Human and Peoples’ Rights. The African Commission is composed of 11 members elected by the Assembly, to promote and protect the rights set forth in the Charter. The provisions of the charter are similar to those of the Universal Declaration of Human Rights but with special reference to African traditions of rights and freedoms, including the right of people to self determination and the right to dispose of their natural resources.

This regional instrument has been very loud on the protection of human rights. One of its vital provisions on the right for fair hearing is Article 7 which states that every individual shall have the right to have his cause heard, i.e., the right to defence including the right to be defended by counsel of his choice.

It is quite obvious from the provision that the issue is not only about right for legal counsel but the right of the parties to choose who to represent them in their cases. This would promote freedom of choice by the accused persons however the provision seems to be limited to criminal cases only.
3.3.3
The Treaty for the Establishment of East Africa (EAC), 1999
The East African Community was signed on November, 1999 in Arusha Tanzania between five countries, that is, Burundi, Kenya, Rwanda, Uganda and the United Republic of Tanzania. The treaty entered into force in 2000 and has been amended twice.
 This is also a sub-regional instrument that in away provides for the protection of human right within the Community.
One of the fundamental principles of the community is to recognize, promote and protect human and people’s rights in accordance with the provisions of the ACHPR.
 One certain thing is that the treaty emphasized on the protection of human rights with its elements of natural justice and the right to counsel as provided for in other international instruments shown in the above discussions.
3.4
Case Laws and the Doctrine of Precedent on the Right to Legal Representation
Lord Esher in the case of Violet v Barret
 defined natural justice to mean “natural sense of what is right and wrong.” This is wider sense of defining natural justice in which right to legal representation forms the fundamental basis in other jurisdiction. Though the case was not talking about the right to counsel specifically, it is worth citing because it gives light on the natural justice generally.
The right to legal representation also includes adequate time for preparation and what constitutes adequate time to prepare depends on the circumstances of the case, including the complexity and the stage of the proceedings. By their very nature, capital cases are complex and demanding, and states that fail to permit defense counsel sufficient time to prepare for trial will violate their international legal obligations. If, during the course of the proceedings, a new attorney is appointed, the court must allow enough time for new counsel to prepare the defense, postponing the trial if necessary Goddi v. Italy.

It has to be born in mind that it was the decision of the House of Lords in Ridge v Baldwin
 that opened up the application of the natural justice to a much wider circumstances. In this case the House of Lords held by a majority that a chief constable dismissible only for cause prescribed by statute was impliedly entitled to prior notice of the charge against him, and a proper opportunity for meeting his accusers before any decision to dismiss him was taken. His case elaborated the second principle of natural justice applicable even to legal representation, the right to know your accusers.
Lord Reid repudiated the notion that the rules of natural justice applied only to the exercise of those functions which were judicial and held that the duty to observe natural justice extend even to executive or administrative capacity. The important of this decision lie on the fact that natural justice applies to all decisions affecting a person’s rights irrespective of the form of the decision-making process or the nature of the body entrusted with the decision.

In Tanzania, the case of Felix Bushaija and Others v Institute of Development Mzumbe and Another honorable justice Kyando had this to say in regards to natural justice; “…it should not for once be considered that these rules of natural justice are there for only ornamental purposes or that they are mere niceties to titillate the mind. They are there for the very important purpose of ensuring good and lawful government; and who hates good government?”

From the case cited above, honorable Justice Kyando (as he then was) was emphasizing on the importance of natural justice as a tool for good government. The case is equally applicable when it comes to the right to legal representation good, governance extends to institutions of higher learning in Tanzania.
Moreover, Judge Mwalusanya (as he then was) clearly indicated the precise road to what is known as the right to legal aid in the case of Thomas Mjengi V. R. This case was cited by the learned advocate Mr. Patel while formulating his grounds for appeal in the case of Moses Muhagama Laurance V. The Government of Zanzibar
 which has been wholly attached in this paper. Mroso J.A (as he then was) while clarifying and upholding the precedent in the Thomas’s (cited above) gave the right interpretation of section 310 of the CPA to be a statutory right to free legal aid for the poor litigants and it cannot be construed to mean a mandatory right which when violated may render the entire judgment nullity.
Equally, Indian court emphatically expressed that right to heard is of a paramount importance in the case of Maneka Gandhi v Union of India, Beg, C.J. (as he then was) observed; ‘It is well established that even where there is no specific provision in a statute or rules made… the duty to give reasonable opportunity to be heard will be implied from the nature of function to be performed by the authority which has the power to take punitive or damaging action.’

From the foregoing decided cases, the courts in different parts of the world have expressed their concerns that rights to be heard and fair hearing is very vital in both judicial and qusi-judicial bodies. Right to legal representation constitutes vital point of natural justice which is the basis of fair and acceptable hearing.
3.5
 Legal Aid in Tanzania
The right to legal counsel is not only limited to well to do member of the society and those who can afford to hire the services of advocates but it is also extended to the indigent. The rationale for providing legal Aid is threefold.
 Firstly, efficient legal services to the poor are crucial to the proper execution and integrity of the machinery for justice. Secondly, those services are required for humanitarian and charitable reasons and thirdly, that all citizens must have equal access to information about legal system and to expect advice and services. In the context of the developing countries legal aid has extra advantages such as contributing to the formation of a unified national legal system; more efficient accomplishment of existing social welfare and regulatory legislation intended to benefit the poor; to greater accountability of the bureaucracy; to the greater public involvement in the government process; and to strengthen the legal profession.

3.5.1
The Legal Aid Act, 2017
The Legal Aid Act was signed by incumbent President John Pombe Joseph Magufuli on 3rd March 2017 and it was gazetted on the same date for it to become operational law in Mainland Tanzania. The Act provides that there shall be Registrar
 of legal aid providers who shall be responsible for the registration of the legal aid providers.
 The Act establishes registration of Legal Aid providers which will give room for paralegal institutions to provide legal aid subjected to some condition as stipulated in the Act.
 Such paralegal shall be required to possess any of the following:

i. A bachelor degree in law from accredited institution;

ii. A bachelor of arts in law enforcement from an accredited institution;

iii. A diploma in law or paralegal studies from an accredited institution;

iv. A certificate in law from an accredited institution.

In addition to the above stated requirements, a paralegal shall be obliged to undergo necessary training for paralegals. The services of paralegals seems to limited to carrying educational programmes in national or local language on legal issues and procedures of concern to the community; assisting aided person in the procedure to obtain necessary documents; provide advice and assistance in social welfare matters; guiding an aided person to a proper forum or to access justice; advising the conflicting parties to seek amicable settlement or referring them to dispute settlement institution; and reporting on the matter related to breach of human rights to relevant institutions.

The Act provides for legal aid in civil proceedings.
 The law provides that where in any civil proceedings it appears to the presiding judge or magistrate that for the interest of justice a party to the civil litigation should be granted legal aid and that such person has insufficient means to enable him obtain the legal services, then the presiding judge or magistrate, as the case may be, shall cause such person to obtain legal aid. A close observation of the provision depicts that legal aid in civil proceedings is not absolute but rather it depend on the prudence of the court acting in suo motu.
For a very long time in Tanzania, legal aid has been percieded to be only provided by advocates. This was even the position of the Appeal which rejected idea of Para-legal representation in the case of Naiman Moiro v Nailejiet K.J Zablon.
 Chief Justice Nyalali (as he then was) while dismissing the idea of paralegal representation which was initially accepted at the High Court stated that it is not aware of any statute in Tanzania authorizing laymen holding power of attorney to present the litigant while he is present in person in the court. Thanks to legal Aid which has expressly authorised legal representation by paralegal.
3.5.2
Legal Aid Schemes in Tanzania
It is not in dispute that the State cannot provide legal assistance to the poor section of the Tanzanian society, thus few none-governmental Organizations as well as institutions have come up with numerous programmes to assist indigent accused persons. Herein below are some of such organizations discussed in detail.
3.5.2.1
Tanganyika Law Society (TLS)

Tanganyika Law Society is established by the Tanganyika Law Society Act
 which provide that “there is hereby established a body corporate by the name of Tanganyika Law Society with perpetual succession and a common seal, with power to sue and be sued in its corporate name.” its fifth object states that the organization shall protect and assist the public Tanzania in all matters touching, ancillary or incidental to the law. This objective has been properly implemented by members of the society as they participate in annual free legal clinic organized by the society.
The society is administered by a Council which is established under Part IV of the Act.
 Under section 17 the Council may from time to time appoints Committees comprising of members of the Society; and may; except as otherwise expressly provided by the Act delegate to such Committees all or any powers of the Council. One of the Committees established by the Society’s Council is the Legal Assistance Committee which is mandated to offer legal advice and assistance to the poor free of charge.
The Society concentrate mainly on civil matters and particularly those related to labour laws, family law, inheritance, landlord and tenant as well as some public interest issues. The performance of the Society in provision of legal aid has not been static but dynamic depending on who are the President and Secretary of the Society respectively.
3.5.2.2
Legal and Human Rights Centre (LHRC)
The LHRC is a private, voluntary non-governmental, non-partisan and non-profit making organization. The Center was established and registered in September, 1995 under the Companies Act
 as accompany without shares limited by guarantee. The main objective of the Center is to create legal and human rights awareness among the general public and most categorically to most underprivileged sect of the society through legal, civil education and the provision of legal aid. Currently the organization has it’s headquarter office at Kinondoni Biafra as well as sub office building in Arusha.

3.5.2.3
Tanzania Women Lawyers’ Association (TAWLA)

TAWLA is a society of women lawyers in Tanzania which was established in 1990. It is an independent non-profit making society with no political affiliation to any political party or religious attachment to any religion within the United Republic of Tanzania. The fundamental objectives are to establish a forum for women lawyers in Tanzania for mutual support and guidance in professional advancement; to establish an effective information centre for purposes of maintaining and improving standard of professional expertise; to promote research in the development of the law generally and particularly in relation to the objectives of the Association; to provide assistance to women and children in matters related to their legal rights, and in particular to educate women on their rights; and to foster solidarity with other non-governmental women’s organization within and outside Tanzania.
In the field of offering legal assistance and legal representation, TAWLA has restricted its scope to only women and children. This implies that the legal aid provided by the Society is limited to females and children respectively and the other section of the indigent member of the public is deliberately excluded.
3.5.2.4
Tanzania Media Women Association (TAMWA)
TAMWA is dynamic women organization which operates in the Amnesty International (AI).
 It is organized by women who are active in media with gigantic campaign muscle combating all forms of discrimination, cruelty and other related vices inflicted to women in the country. The Association also runs a legal aid clinic in its various branches across the country. Equally, the Association also organizes activities related to elevation of the status of women in Tanzania such as fashion shows, demonstration and the like. Unfortunately this Association has not been received positively with the dominant male community in Tanzania nevertheless they have been critical in condemning wife-beating, child labour, prostitution and the problem related to AIDS epidemic.
3.6
Institutional Regulations on the Right to Legal Representation
Here we are examining the institutional rules and regulations basically dealing with the examination irregularities in the selected universities within Tanzania Mainland as discussed below:
3.6.1
Open University of Tanzania Regulations and Hearing Procedures
At the Open University of Tanzania, hearing of examination malpractices and irregularities is done by the Examination Irregularity Committee (EIC) appointed by the Undergraduate Studies Committee (UGSC) with approval of Senate. The Open University has established an Examination Syndicate responsible for overseeing compilation of examination papers, printing, distribution, invigilation, issuing of transcript and certificates. Departments in the Faculties/Institutes are responsible for setting examination questions, marking and recording of student marks in the Academic Records Management Information System (ARMIS). The prospectus of the Open University of Tanzania 2016/2017 enlisted several malpractices and their penalties for students who involve themselves to such malpractices.

The procedure for hearing and the role of the EIC is well stipulated in the prospectus
 but surprisingly enough the issue of investigation is not mentioned in the regulation but instead the regulation shows where to report its findings that is, the Examination Irregularities Committee shall forward its findings and recommendation to the Undergraduate Studies Committee (UGSC) which shall discuss the findings and recommendations and forward them to the Senate for approval.
 The right to counsel during the examination irregularity hearing is not guaranteed in the prospectus since there is no paragraph providing for such right.
3.6.2
University of Dar es Salaam
The prospectus of the University of Dar es Salaam 2016/2017 do provide for how examination irregularities’ are dealt with in the university and its constituent colleges. All cases of alleged examination irregularities, including alleged unauthorized absence from examination, possession of unauthorized material in the examination room, causing disturbances in or near any examination room and any form of or kind of dishonesty destruction or falsification of any evidence of irregularity or cheating in examination, shall be reported to the Senate Undergraduate Studies Committee (SUSC) or to a College Academic Board/ Committee, which Committee/Board shall have power to summon the students and members of staff of the University, as it deems necessary and make decisions, subject to confirmation by Senate.

If you draw a closer observation of this paragraph 9.1, it is quite clear that it both contain what constitute examinations irregularities as well as where such cases should be reported. According to this paragraph, examination irregularities are includes: dishonesty, destruction, disturbances and falsification among others. Senate stands as the only organ to receive all the allegations in relation to the examinations and then summons the student who has contravened the examination regulation stipulated in the prospectus.

Moreover in paragraph 9.1 does not provide for the right to counsel neither does it state how the summons are served or how the hearing is conducted but instead jump to outcome of the senate findings. Subject to confirmation by Senate, any candidate found guilty of bringing unauthorized material into the examination room in any part of the examination process shall be deemed to have committed an examination irregularity and shall be discontinued forthwith from studies in the University.

3.6.3
St. Augustine University of Tanzania Constituent College
Archbishop Mihayo University College of Tabora (AMUCTA), a Constituent College of St Augustine University of Tanzania (SAUT), officially opened on 5th November 2010. In implementing its envisioned ideal, SAUT established the University College for the purpose of shedding light and contributing to higher education. This takes cognisance of the national development vision 2025, which mainly focuses on high quality of life, peace, stability and unity, good governance, a well-educated and learning society, a competitive economy capable of producing sustainable growth and shared benefits.

According to the University prospectus on examination irregularities paragraph (a) states that all cases of alleged examination irregularities which includes: alleged unauthorized absence from examination; possession of unauthorized material in the examination room; causing disturbances in or near any examination room and any form of or kind of dishonesty; destruction of falsification of any evidence of irregularity or cheating in examination; shall be reported to Deputy Principle of Academic Affairs (DPAA) and sent to the Academic Committee which shall have powers to summon the student (s) and member (s) of staff of the University College as it deems necessary and make decisions, subject to confirmation by Senate.
Proceedings of examination irregularities of the University shows that Head of Departments (HOD) are required to file and present report any reported examination irregularity to the Dean of the respective faculty who shall handover the report to the DPAA within one week after the end of examinations (last date of the scheduled examination). DPAA upon receiving the report will then forward the report and evidence (if any) to the Corporate Counsel with recommendations within one week after receiving the report.
Moreover the Corporate Counsel shall prepare a summary of charges against each candidate and summon Academic Committee within ten days after receiving the report from the DPAA. Consequently the Corporate Counsel shall summon all candidates in writing to appear before Academic Committee in person to present their defense. The Academic Committee shall then forward recommendations and their decisions to the Senate which the discretion power to authorize the chairperson to endorse or overrule the decision of the Academic Committee as the case may be and communicate his decision to the members.
The prospectus only states that students shall be informed in writing the decision of the Senate within two weeks after the recommendation from the examination committee have been forwarded to the chairperson of the Senate. In the proceeding, there is no place stating how hearing should be conducted neither does it show whether students have the right to counsel.
CHAPTER FOUR
DATA ANALYSIS AND PRESENTATIONS OF THE FINDINGS
40 Introduction

This Chapter presents the data as they were collected and finally analyzes them in order to bring their legal meaning in the context of academic arena. The right to legal representation has become a constitutional right in some jurisdiction as total adherence to the requirement of the principles of natural justice.
4.1
Members and the Quorum of the Examination Irregularity Committee of the Institutions of Higher Learning in Tanzania
Each institution has different organ vested with the powers to conduct examination irregularities hearings. These organs have been granted different names such as Senate Undergraduate Studies Committee (SUSC) of the University of Dar es Salaam (UDSM), Examination Irregularity Committee (EIC) of the Open University of Tanzania (OUT), Examination Committee (EC) of the St. Augustine University of Tanzania (SAUT) and Students Disciplinary Authority (SDA) of the Hubert Kairuki Memorial University (HKMU).
4.1.1
Members of Senate Undergraduate Studies Committee (SUSC) of UDSM

 SUSC is constituted of the DVC-Academic who is the chair of the committee, a representative from Dar es Salaam University Students Organization (DARUSO), HOD, and Dean School/Director of Institute / College Principle. As the structure is, the DVC-Academics becomes the central point to determine whether any alleged student has the case to answer that is, he/she is the prosecutor. If a prima facie case is established, the very person becomes a judge by chairing the Committee. This structure may create some rooms of biasness because at the meeting he/she holds the two titles, the prosecutor as well as judge. SUSC in this case is not independent because most of its members are members to senate too and that it is more likely that they might greatly influence the decision of senate when issues they had probed into are discussed.
4.1.2
Members of Examination Irregularities Committee (EIC) of OUT
Though Prospectus is not clear on who are the members of the Committee, the examination irregularity committee (EIC) is composed of four members, the chairperson, secretary and two hearers. The sole responsibility is to extract vital information relating to the alleged examination irregularity from the student then sends their recommendations to Senate for action. The Senate would then make a decision based on the findings of the Committee and such decisions are punitive in nature to deter students from violating examination regulations.
The Committee is appointed by the Undergraduate Studies Committee (UGSC) and approved by the Senate and all its members are internal thereby giving room for staffs being judges of their own cause. The prospectus clearly stipulates that in handling of examination irregularities and malpractices, the EIC or any other body hearing the case shall take a prime consideration to the principles of natural justice and that staff not to sit in judgment of their own cause.
 What is written in the prospectus is different from what is practiced because the findings of this research has revealed that all the four members of EIC are OUT staff and therefore hearings of examination irregularities at the OUT just like other institutions are not only seen to violate the principles of natural justice but also contradict the very spirit of fair hearing as stipulated in the University prospectus.
4.1.3
 Examination Committee (EC) of SAUT

The Examination Committee (EC) of SAUT is composed of the following: the Deputy Vice-Chancellor for Academic Affairs (DVC-AA) as the chairperson of the committee, the Corporate Counsel as the secretary of the committee, external lawyer (he must not be a member of SAUT community), all Heads of Departments (HODs), though the HOD of which examination is alleged to have been breached must be present at the hearing, the deans of faculties also form the composition of the EC however, the dean of students is not allowed to form part of the EC as per the University Charter and Act. At SAUT it is only the Corporate Counsel who is mandated to give summons to the accused students.
Here again if you check the composition of EC you will realize that majority of its members are internal giving a wider room for premeditated ideas and judgment to go through without any difficulties thereby violating the very meaning of fair hearing. Even though there is one external member who is a lawyer which is a great step worth appreciation though the modality of getting such lawyer remains questionable because if the University alone seeks and invites a lawyer, then the University is a client to the lawyer thereby creating room for partiality in rendering legal advice and this is an implied reality because at the end of hearing it is the University who is paying for the lawyers charges and not the alleged student.
4.1.4 Students Disciplinary Authority (SDA) of HKMU
SDA is composed of the Deputy Vice Chancellor-Financial, Planning and Administration (DVC-FPA) who is the chairman of the committee, one senior academic staff, Corporate Counsel (secretary), one staff member elected by each faculty and one member of Hubert Kairuki Memorial University Students Organization (HKMUSO).
 A close observation of the composition, SDA is full of internal members and DVC-FPA being the chairperson and also a member of Senate clearly show how the decision and the recommendations of the committee can be fully influenced by preconceived opinion.
4.2
Hearing Procedure at the Examination Irregularity Committee of the Institutions of Higher Learning in Tanzania
The researcher categorically researched on the procedure applicable during the hearing of the examination irregularity at the four selected universities and the findings are discussed hereinunder:

4.2.1
University of Dar Es Salaam (UDSM)

In order to gather the vital information on the hearing procedure, the two University organs were interviewed with the aim of ascertaining procedure undertaken while examining any student alleged to have violated examinations irregularities rules. The offices are the Quality Assurance Bureau (
QAB) and the Directorate of Undergraduate Studies (DUS).

First and foremost during the examination at UDSM, an invigilator is given four imperative tools of work which he is duty bound to enter with into the examination room. These include: Question Papers (QP); attendance lists; Scripts or Answer Booklets (AB) and Irregularity Form (IF). A student on the other hand is only allow to enter into examination room with absolutely authorized tools such pens, charts, calculators, references for open book examinations but the invigilator is obliged to check whether the right students are in the examination room. This is done by checking the student’s identification cards (ID). If a student is found without ID then he cannot be allowed to sit for that examination. Moreover if any student is found with another student ID then the student is charged with examination irregularity.

So if a student is found to have breached the examination regulations stipulated in the University prospectus while in the examination room, then the invigilator would fill in the Irregularity Form (IF) stating the nature of the irregularity and the signed it then the accused student is also given time to sign the form before a witness.
The invigilator would then forward the form to the Head of Department (HOD) of the subject which a student is alleged to have breach its regulations. The HOD upon receiving the IF would sign it and then forward it to College Principle/Dean School/ Director of Institute who signs the form and forward it to DUS who would insert his/her comments and forward the form to DVC-Academic who would scrutinize the form and establish it weight. If the DVC-Academic finds that the case has no basis he has the power to discard it outright but if he finds that it worth hearing then the form is sent to Senate Undergraduate Studies Committee (SUSC) which is empowered to summon the student charged with examination irregularity.
The time frame for SUSC to serve the alleged student with the summons is not clearly stipulated but what the researcher found is that if the student fails to appear for hearing he is served with another summon prior to give him ample time which is approximated to be one month prior to prepare for his case but if he fails to appear for the second time, then the case would continue experte.

At the hearing the chair of the committee who is the DVC-Academics would allow the IF to be read before committee. Witness would then be given time to testify, more so the invigilator and the witness who signed the form on the date the offence was committed in the examination room. Then the accused student would be given chance to express his side of the story. He would also given chance to ask question(s) to the witness if he/she has. He would then be requested to leave the room so that the members of the technical committee to discuss and made decision. It should be borne in mind that the Committees decision is not final and conclusive but only made recommendation to Senate for final decision.
The Senate would scrutinize the case on its merits and after ascertaining itself of the weight of the offence and the merits of the evidence, it may affirm and endorse the recommendations of SUSC or insert its own decision. It should be remembered that not all cases leads to expulsion but each case has it definite penalty as stipulated in the University Charter.
4.2.2
Open University of Tanzania (OUT)
As mention in Chapter three all cases of irregularities are handled by special committee known as Examination Irregularity Committee (EIC). This is the permanent body
 empowered to receive all cases of examination irregularities reported to the Director of Examination Syndicate (DES) who also receives such cases from all Regional Centers (RC) or Examination Centers (EC) across the country as well coordinate centers from other countries where the University operates. DES always gives the Chief Invigilators (CI) tools of work to use during the examination and these include: checklist, instructions for invigilators, instructions to candidates, timetable for examination, question papers in blue envelopes, green envelope for packing of worked scripts, Examination Irregularity Form (EIF), invigilation report and Answer Booklets (AB).

If it happens that a student is engaged in violation of examination regulations and he/she is caught by the invigilator, such student shall be compelled to fill and sign the EIF (appendix 4). The form is divided into three sections. Section A is to filled by the chief invigilator stating the nature of the alleged irregularity and where such material was found while section two contains the details of the student and declaration that all the information he/she has granted is correct and lastly section three contain signature of the chief invigilator and a witness. And the end of the examination period, the chief invigilator shall compile a report starting how the examination was conducted and all forms of irregularity experienced during the examination period. DES upon receiving such report forwarded irregularity reports to EIC which has full mandate to jump-start the whole process of hearing.
EIC upon receiving such cases would summon the alleged student (s) for hearing however the research has found out that there is nowhere in the Regulation stipulating the ways of procedure for summoning the students with examination malpractices. As a matter of practice and depending on the nature of the University, the chair of the Committee upon receiving the allegations from DES would write a letter to the alleged student through his/her address which students always give at the time they are join the University. The letter would require the alleged student to reply it immediately and if the student fails to respond the chair would use other methods like phone calls to ensure the student is informed of the allegations.
After the chairperson has received the written reply from the alleged student he/she shall continue to serve the student with notice to appear for the hearing. This done after the date, time and venue has been established by the committee.
 At the hearing the alleged student would be informed of the intention of the committee and the merits of his/her cooperation. The student would be ask questions based on the alleged irregularity he/she is alleged to have committed and the students answers to such questions would be used to make appropriate recommendations to the senate for decision and action though such findings and recommendations shall be mentioned and discussed during the Undergraduate Studies Committee (UGSC) meetings then forwarded to senate for approval.

If the UGSC is mandated to discuss the findings of the EIC then there is a possibility that what are reported to the senate might be recommendations of UGSC and not EIC because the research has revealed that EIC do not report directly to the senate but must pass through UGSC as an intermediate channel to senate.
4.2.3
St. Augustine University of Tanzania (SAUT)

At SAUT the invigilator is allowed to enter into examination room with several tools suitable for his/her work. These include Registration Form (RF) to be signed by all students attempting an examination at the beginning of the examination and at the end of examination. This is done for each and every examination. Equally the invigilator also carries with him/her the Examination Regulations and Guidelines (ERG) to remind the students about the unwanted materials and behavior during the entire period of examination. Moreover, the invigilator must have with him/her Incident Form (IF) in which any type of examination irregularity should be recorded by the invigilator himself/herself. In that Form the nature of the offence must be stated clearly then the Form must be signed the invigilator followed by the accused student signature and the signature of two students witnesses. In cases where the student decline to corporate, the invigilator may use a mobile phone to record the entire mess the student is creating during the examination though this is not stipulated in the regulations.

After the completion of the signing process, the student will be told to leave the room and would not be allowed to continue with the very examination which he/she has breached it regulation though this will not deter him from sitting for the proceeding examinations as scheduled. Soon after the completion of the examination, the invigilator has to take the already signed Incident Form (IF), Attached Evidence (AE) and Answer Booklet (AB) to the Examination Office (EO). The Examination Office upon receiving such evidence must notify the Corporate Counsel (CC) office which is mandated to check the university timetable and set for Examination Committee (EC).

The EC is an ad hoc Committee which is dismantled soon after making its recommendations to Senate. The Corporate Counsel after forming the EC would then summon the accused student to make an appearance before the Committee. The study found out that notice or summon as it is called has no time frame stipulating when and how it should be served. It may be served three to seven days before the hearing. It may be even a day to hearing because what determines the date for hearing is the end examination period and it was revealed that the convening the EC is very costly to the University hence they would prefer to wait for all cases and this is only possible if the examination period is over and all examinations papers been done.
At the hearing alleged students would be given chance to express himself/herself on the examination irregularity he/she is alleged to have committed. Upon completion of his story member of the committee are given chance to ask questions if any and after such questions and being no further questions, the student would be asked to leave the room for members to discuss their observation in relation to the students defense, answers to the question put to him during hearing and the entire behavior of the student during hearing.
4.2.4
Hubert Kairuki Memorial University (HKMU)
SDA shall make preliminary investigation
 of all the allegations and if the prima facie case is established then the student is served with notice to appear and the notice must be properly served that is, the student must be informed of the hearing, date, venue and his/her allegations in not less than seven days.

The charge must be read at the opening of the hearing and the alleged student is then given chance to plea and if he/she enters a plea of not guilty, then the probe shall start by asking him/her questions.
 Witness shall be called to testify before the committee to give the information he/he has in relation to the allegations. These are rules stipulated in the University prospectus though the study revealed that in five years period there has never been any examination irregularly case in the University.
 The alleged student would then be given chance to call his/her witness if he/she has any and immediately after that the alleged student would be requested to leave the room so that the committee may determine the matter basing their recommendations on the evidence induced during hearing. The findings and recommendations are then forwarded to senate for approval.
4.3
The Right to Legal Representation in the Examination Irregularities Committee of the Institutions of Higher Learning in Tanzania

The study has revealed that each institution has different approach when it comes to the right to legal representation during the hearings of examination irregularities. The findings have been discussed institutional wise as shown here in below:
4.3.1
University of Dar es Salaam (UDSM)
The study found out that at the UDSM, alleged students are not allowed to be represented by counsel during the examination irregularity proceedings. The major reason given was that such hearings are academic hearings and therefore no legal representatives are allowed.
The position brought some questions which compelled the researcher to explore so as to show the legal validity is such standing. The questions might have straight answers, for example what if the student is ill and cannot present him at the hearing, could he not be allowed to be represented? Another question is that is this board determines the rights of students as quasi-judicial body? Are quasi-judicial bodies bound by rules of natural justice? The answer was long settle in the case of Simon Manyaki v. Executive Committee and Council of the Finance Management and Others.

This was a case of examination leakage where the institution nullified all the examination and order that students were to re-take the said examination. The plaintiff complied and sat for another examination which was set a fresh and he was declared to have passed the examination but after a few days he received a letter terminating him from studies. This was done without giving him chance to present his case or an opportunity to know the reason for his termination hence he went to court to ask for judicial review. Judge Mapigano (as he then was) while granting the application noted that it matters for nothing that these were the proceedings initiated by an institute of higher learning. The weight of modern authorities is in favour of the view that disciplinary proceedings in higher educational institutions have to be conducted in conformity with natural justice, provided at least the penalty imposed is severe.

4.3.2
Open University of Tanzania (OUT)
At EIC the alleged students are not allowed to come with legal expert/lawyer and this is so purposely because the Committee work is not give punishment or make decision but just probe into the allegations to ascertain the validity of the claims and then forwards it findings and recommendations to UGSC for discussion which also forwarded such recommendations to senate for approval which have the full mandate to impose punishment on students who willfully violates the university examination regulations.
All the four members of EIC are OUT staff and as foresaid this contravene the provision of paragraph 8.8 (h) and it disparage the rule against biasness as it was well established in the Dr. Bonham’s Case.
 In this case the College of Physicians wanted to fine and imprison Dr. Bonham of Cambridge University for practicing in the City of London without the licence from the College of Physicians. The law under which the college founded its authority provided inter alia that the proceeds from the fine should be divided into two halves, one to the King and the other half to the College. Chief Justice Coke (as he then was) while attacking the statute stated that the statute is against the common right and reason and he went further to hold that the College had financial interest in the case and hence it was a judge in its own cause.
4.3.3
St. Augustine University of Tanzania (SAUT)

At the SAUT the alleged student has no legal right to be represented by counsel and this is so because the University would bring in a neutral lawyer as a member of EC. The sole responsibility of that lawyer is to ensure that he is impartial in advising the committee in all the legal issues surrounding the allegations and the evidence induced during such hearing.

The study also revealed that since the University is not represented by a lawyer, then a student cannot be represented by a lawyer. This seems a bit awkward because Corporate Counsel (CC) who is University legal officer is the secretary to EC and in that respect he/she must be a lawyer yet it is said that during such hearing the University is not legally represented by a legal expert.

4.3.4
Hubert Kairuki Memorial University (HKMU)
No alleged student is allowed to come with legal expert at the hearing either at the SDA level or at SDAC level.
 What the researcher found out was that students are warned thoroughly on the consequences of any form of irregularity to the extent that there are no recent cases of examination irregularity within the entire institution.

4.4
Decision Making Process in the Examination Irregularities Proceedings in Institutions of Higher Learning in Tanzania
4.4.1
UDSM

The decisions making process at UDSM is by unanimous votes and this is the power of Senate when it comes to disciplinary cases SUSC only makes the recommendations. Equally any student aggrieved with the decision of the Senate may as well appeal to the Chairperson of Senate who is the Vice-Chancellor (VC).
 It should be borne in mind that VC is the chairperson of the Senate which is vested with the powers imposed penalties on accused students after receiving the recommendations of SUSC.
This horizontal appeal as I may call it seems to be no appeal altogether. An appeal should be lodged to another organ higher in rank with new members who may not have formed opinion on the case but if you take the case to the Senate chairperson who was part of the decision being appealed is directly telling the public that there is no chances of succeeding at the appeal moreover, such process is a bit paradox because appealing to the chairperson of Senate is horizontal and it might not bring any fruit though the reasoning is that aggrieved student may bring a new thinking and evidence to induce senators to have a second thought on what they had decided. Such reasoning is based on probability not on the formulated principles of law and to erase all forms and elements of injustice in higher learning institutions, then justice should not only be done, but must be seen done.

4.4.2
OUT

It was made abundantly clear that EIC is not vested with the powers to imposed a punishment on a student and therefore their work is to probe into the alleged irregularity then submit the report to Senate. Just like UDSM, at OUT the mandate to make decision and impose punishment on students who have been found guilty of committing examination irregularity is on Senate though if a student is not certified with Senate’s decision, then he/she can appeal to Senate Appeals Sub-Committee (SASC).
It must be borne in mind that any student who pleaded guilty before EIC shall only have a right to appeal only with respect to the gravity of the penalty
 and not the procedural ultra vires or substantive utra vires. This means that the right to appealed is only available to question the penalty of the Senate but not the breach of procedural requirement for the hearing. Here we have the EIC making the finding then forwarding then to UGSC for discussion to be approved by Senate, suppose there was a procedural breach at the EIC and the chance available for appeal is conditional, that is, only on the gravity of the penalty, where can a student who is aggrieved not with the penalty but procedural biasness lodge his or her appeal?
Further the prospectus states that members of the Senate Appeal Sub-Committee (SASC) whose decision shall be final and conclusive shall be composed of the chairperson of the Committee who must be a member of the University Council and one external lawyer whose role is to advice the committee in legal issues and should remain impartial throughout the hearing process.

Even if the prospectus states that internal member cannot be the chairman it does not go any further to tell us the modality of getting other remaining members of the Committee hence giving room of multiple assumptions. One of such assumption may be that if the chairperson is not a staff member and other members are staff members and the decision is based on simple majority then there might be traces of biasness on the side of the institution because they might be judges of their own cause.
Paragraph 8.9.7 of the prospectus emphasized total compliance to the principles set out under regulation 8.8 which provide for among other things that staff should not sit in judgment of their own cause.
 At the appeal there is true compliance with the rules of natural justice because there are three people from outside, that is, the chairperson, the external lawyer and one Open University Student Organization (OUTSO) representative
 unlike to EIC where all members are OUT staff.
4.4.3
SAUT

The EC only makes a recommendation to the Senate for approval. It has to be borne in mind that the penalty for examination irregularity at SAUT is outright discontinuation from studies though the senate has a discretion power to impose lesser punishment if they think it right to do so.

The Regulation and the Charter do not state what constitute lesser penalties hence the prudence of Senate always prevails accordingly. Any student aggrieved with the decision of the EC may appeal to Appeal Committee of the University Senate (ACUS). This ACUS is composed of Bishop (a member of University Council) as the chairperson, appointed members of Senate and another external lawyer who was not involved in the hearing process at EC. The decision of ACUS is final and conclusive. All through the decision are reached at by simple majority and no appeal lie after ACUS.

4.4.4 HKMU

Just like the other three Universities discussed above, Senate has the absolute powers to make decision in matters of examination irregularities however, if an aggrieved student is not pleased with the decision or the punishment of the Senate, then the student may appeal to Students Disciplinary Appeal Committee (SDAC) which is composed of new members according to rule 25 as stipulated in the HKMU Constitution.

4.5 Legal Reasoning
The summery of the foregoing discussions one would clearly draw an adverse conclusion that the institutions of high learning in the Tanzania Mainland provide no room for legal representation. From analogy point of view, the four universities examined above do provide a good example of what always transpire at the proceedings of the examination irregularities Committees of the institutions of high learning across the country hence a conclusion may be drawn that the rules of natural justice are violated and alleged students are denied their fundamental right to legal representation.
By using inductive reasoning, the researcher is of the opinion that the four universities explored above which do not allow right to legal representation forms the major premise, then other universities in Tanzania becomes minor premises as institutions of high learning thereby compelling a conclusion that the tradition of the universities in Tanzania is that they vehemently rebuff the right to legal representation to students who have been alleged to have breach the examination regulations.
CHAPTER FIVE
CONCLUSION AND RECOMMEDATIONS
5.1
Conclusion
It’s a long settled principle of law that the right to fair hearing is no longer a privilege but a legal and constitutional right for both judicial and quasi-judicial bodies. Thus anybody who is given mandate to conduct any form of hearing must do that within the context of the rules of natural justice regardless whether it is administrative body or the normal courts system.
The finding of this study has revealed that students are denied the right to legal representation during the examination irregularity proceedings at their various Examination Committees. The study has also revealed that right to legal representation is not guaranteed in the Constitution of the United Republic of Tanzania. The right to counsel is necessary to human beings because humanity is divided into four temperaments.
Temperament is terminology used in psychology to mean aspects of an individual’s personality such as introversion or extroversion, which are often regarded as innate rather than learned and it’s a combination of mental, physical and emotional traits of a person which form natural predisposition.
 These four temperaments are sanguine who are optimistic and social, choleric who are short tempered or irritable, melancholic who are analytical and quiet and lastly phlegmatic who are relaxed and peaceful.
Philosophers such like Immanuel Kant agree that phlegmatic are submissive, easy to give in and always peaceful so having alleged student of such temperament without any assistance would mean automatic guiltiness because they always take the path of least resistance thus would agree with the allegation even if they are false against him just to have peaceful mind.
Melancholic are not talkative and they are always quiet something that make them weak in formulating points to establish strong and concrete argument in their defense, thus they need legal assistance to help them defend themselves even in tribunals. Hearing as it is called is threatening irrespective of where it being conducted hence it needs strong guts to withstand cross-examination and the like.
Unfortunately, in the United Republic of Tanzania the right to legal representation has not been expressly provided for in the 1977 Constitution but the jurisprudence of the High Court has interpreted the right to ‘fair hearing’ to include the right to legal representation. Moreover, section 310 CPA expressly provides for the litigants’ right legal representation in criminal proceedings mostly in prime offences or offences that attract heavy punishment. Equally in civil cases any person having power of attorney may enter appearance as per Order 3 of CPC in civil litigations even though the jurisprudence of the Court of Appeal
 on the matter is that nobody having power of attorney could represent a litigant present in the Court room reasoning that there is no law in the Country authorizing such an act. Thanks to the Legal Aid Act of 2017 which has vividly allowed paralegal representation as part of legal aid in Tanzania.
5.2
Recommendations

Sir John Dalberg-Acton once wrote ‘power tends to corrupt and absolute powers corrupt absolutely’
 so giving absolute powers to committees at the examination irregularities hearing violates the rule of law. Rule of law is ‘a principle of domination under which every person, institutions and entities, public and private, including the State itself, are accountable to laws that are publicly promulgated, equally enforced and independently adjudicated, and which are consistent with international human rights norms and standards.’

In line with the requirement of rule of law and the principle of natural justice, the study does recommend the following: Firstly, there should be a fair justice system in all examinations irregularity hearings that conforms to the principles of the rule of law. For the hearing to be said is fair there should be a distinction between the committee members and the institution management and staff in that an independent umpire should be brought in to determine all cases with examination irregularities.
Secondly, at the international level, legal scholars concur on the point that a fair and unbiased judicial system requires a right to legal representation thus it is a noble idea for the interest of justice that all kinds of examination irregularity hearings should be conducted in manner which adhere to the rules of natural justice and students should be free to engage legal experts to appear for them during the hearing of examinations irregularities within the established committee mandated to conduct such hearing.
Thirdly, due to mobility of students in Open and Distance Learning (ODL) there should be clear formula to serve the summon to the alleged students in order to eliminate inconveniencies on the side of the students because most of them do not receive notice summoning them to appear before the EIC leading to experte decisions which to some extent may deny students their right of natural justice, the right to be heard. The researcher therefore recommends that electronic hearing techniques should be applied to reduce cost for travelling to Dar es Salaam for hearing. This can be possible via Skype and video conferencing.
Fourthly, that the ministry concerned with the institutions of higher learning in Tanzania and the TCU to make uniform Rules and Regulations on the procedural aspects as far as the how the proceedings should be conducted in such institutions. This will heal the procedural diversity currently existing in Tanzania.

Lastly, it is high time the right to legal representation to be expressly provided for in the Constitution of the United Republic of Tanzania to guide both judicial and quasi-judicial bodies vested with powers to determine the rights of citizens and this can be easily done via constitutional amendment. This will help litigants, courts as well as higher learning institutions in Tanzania to adopt and apply such rights during examinations irregularities proceedings.
REFERRENCES

Books

Carrol, A., (1998), Constitutional & Administrative Law, 1st ed., Pitman Publishing, London.
Cumper, P. (1999), Constitutional & Administrative Law, 2nd Edition, Blackstone Press Ltd, London.
Flick, G., (1979), Natural Justice: Principles and Practical Application, Sydney & London, Butterworth’s.
Jackson, P., (1979), Natural Justice, London, Sweet & Maxwell.
Lumumba P.L.O, (1999), An Outline Of Judicial Review In Kenya, Published by Faculty of Law ,University of Nairobi.
Mtaki, C.K., (1999), Constitutional Development in Tanzania, Study Manual of Open University of Tanzania.
Mukoyogo, M.C., (1990-2000), Lectures in Philosophy and Jurisprudence Manuscript.
Peter, C.M., (1997), Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln.
Thompson, B., (1993), Constitutional & Administrative Law, 3rd ed. Blackstone Press Limited, London.
Turpin, C., (2001), British Government and the Constitution Text, Cases and Materials, 4th ed., Butterworth.
Articles

Aileen Kavanagh: (2009), Constitutionalism, counterterrorism, and the courts: Changes in the British constitutional landscape.
Charles Krauthammer, (2011), Constitutionalism.
Nditi, N.N.N., (1996), Course Materials for LLB Degree Programme, Law of Contract Part1, Open University of Tanzania.
Jesse, J. M., (2005), Lecture Series on Public Law, Faculty of Law, University of Dar es Salaam.
Sivagnanam, T. S., (2009), Principal of Natural Justice, Tamil Nadu State Jucial Academy.
Dissertation
Obwana, P. B. O., Dissertation entitled “Procedural Complications and Loopholes in the Application of Prerogative Orders in Administration of Justice in Tanzania, Open University of Tanzania, 2011.
Internet Sources

Archbishop Mihayo University College of Tabora.

[http://www.amucta.ac.tz/about.php?q=back]. Accessed on 05/12/2017 at 16:00 h.
A therapeutic approach to prosecution and sentencing of ‘revenge sales’.

http://www.isrcl.org/Papers/2004/Nsereko.pdf accessed on 25/11/2017 at 08:30 h.
James Cock University. Complaints.

[http://www.jcu.edu.au/student/complaints/appeals/JCU_096637.html

Legal Dictionary (2000). Representation.

[http://legal-dictionary.thefreedictionary.com/representation]. Accessed on 25/11/2017 at 13:40 h.
Legal Human Rights Centre. Introduction. [http://www.humanrights.or.tz/page/introduction]. Accessed on 04/12/2017 at 10:35 h.
Liberty Organization in United Kingdom. Human Rights. Accessed on 13/11/2017 at 21:00 h.

[https://www.liberty-human-rights.org.uk/human-rights/what-are-human rights/human-rights-act/article-6-right-fair-hearing]. Accessed on 10/02/2017 at 11:55 h.
Legal Representation- Death Penalties Worldwide Organization.
[http://www.deathpenaltyworldwide.org/legal-representation.cfm]. Accessed on 03/11/2017 at 08:00 h.
Lexology. [http://twww.lexology.com]. Accessed on 10/02/2017 at 15.40 h.
South Africa Development Community (SADC).
[http://www.sadc.int/member-states/tanzania/]. Accessed on 20/11/2017 at 12:00 h.
Tanzania Commission for Universities.

[http://www.tcu,go.tz/images/documents/RegisteredUniversity.pdf]. Accessed on 20/11/2017 at 17:10 h.

University of North Carolina School of Law].

[http://www.law.unc.edu/documents/academics/humanrights/malr.pdf]. Accessed on 03/11/2017 at 10:40 h.
William and Mary Law Review.

[http://scholarship.law.wm.edu/wmlr/vol18/iss1/3]. Accessed on 10/11/2017 at 14.15 h.

http://twww.lexology.com

APPENDIXES

Appendix 1
[image: image1.jpg]The Open University of Tanzania,
Faculty of Law,

P.O. Box 31741

Dar Es Salaam

Tel: 255-022-

Simu: 255-022-2668992/2668820
2668762 “Direct line”

Chuo Kikuu Huria cha Tanzania
Kitivo cha Sheria,

S.L.P. 31741

Dar Es Salaam,

Tel 2668992/2668820/2668445/2667455
Direct line 2668762

Fax: 255-022-2668759 Fax: 255-022-2668759,
E-mail: dflaw@out.ac.tz E-mail: dflaw@out.ac.tz
Ref. No. OUT/FLW/64 14/12/ 2015

TO WHOM IT MAY CONCERN

RE: MR. OBWANA P.B OGONOH REG. NO. HD/LIT.13
Reference is made to the above captioned subject.

The above named student is pursuing LLM studies with The Open University of
Tanzania. As part of fulfillment of his LLM requirements he must do research in a
prescribed area of study and write research report. In his case he has chosen to research in
the area of “THE RIGHT TO LEGAL REPRESEN TATION IN THE EXAMINATION

IRREGULARITY HEARINGS IN INSTITI UTIONS OF HEGHER LEARNING IN
TANZANIA”.

Your good office’s assistance in this endeavor will be much appreciated.

Sincerely,

THE OPEN UNIVERSITY OF TANZANIA
F. TY QE LAY

7RE OP| TY OF TANZANI»

. “0. Box 23409
Dr. Da
Ag. DEAN, Y'OF LAW

Appendix 2
[image: image2.jpg]ST. AUGUSTINE UNIVERSITY OF TANZANIA
The Office of Deputy Vice Chancellor for Academic Affairs
P.O. Box 307 - Mwanza

Ref. No. SAUT/AC/02/25 29" December, 2016

OBWANA P.B OGONOH

OPEN UNIVERSITY OF TANZANIA
FACULTY OF LAW

P.O.BOX 31741

DAR-ES-SALAAM

RE: DATA COLLECTION

The reference is made to the above heading.

Refer to your letter dated 14™ December 2015. We are glad to inform you that your request for
data collection on research topic titled, “The right to legal representation in the examination

irregularity hearings in Institutions of Higher Learning in Tanzania” have been approved as you
requested.

You are welcome to report to the SAUT Director of Postgraduate Studies, Research and
Consultancy for more directives as to which departments would be relevant to your study (scope)
and later on to the Public Relations Officer who shall introduce you to the respondents.

LO% p
. et ox ,

- »*)
Yours sincerel A 0-BOX: 35, ",
,rab o
v

A
}

Dr. Negussie Andre.
Deputy Vice Chancellor for Academic Affairs <ﬁ
%, Nty .
ce: Director of Postgraduate Studies, Research and Consuftaqu oY
NrveesiTt
PRO
© Mob:+255 7683826/ +255 783973181,

E-mail:
Fax +255 -028- 2550167

£nad2010@yahoo.com,
Website: http://www.saut.ac.tz

Appendix 3
[image: image3.jpg]UNIVERSITY OF DAR ES SALAAM

DIRECTORATE OF RESEARCH
P.O. Box 35091 m DAR ES SALAAM w TANZANIA

General Line: 2410500-8 Ext. 2084 Fax: 255022 2410743
Direct Line: 2410727 255 022 2410023
Website: www.udsm.ac.tz E-mail: research@udsm.ac.tz
Our Ref. AB3/31 3 17" December 2015

Director of Undergraduate Studies
Quality Assurance Bureau
University of Dar es Salaam.

RE: RESEARCH CLEARANCE

This is to introduce Ms. Obwana P.B. Ogonoh who is a student at Open University of
Tanzania is at the moment conducting data collection as part of his Master’s studies.
The title of his research is “The Right to Legal Representation in the

Examination Irregularity hearings in Institutions of Higher Learning in
Tanzania”.

This is to request you to grant the above-mentioned student any help that may enable
him to achieve his study objectives. The period for which this permission has been
granted is from January to February 2016 and will cover the following units:
Directorate of Undergraduate and Quality Assurance Bureau.

B>
Prof. S. Madya

DIRECTOR OF RESEARCH

= oo Vice Chancellor
c org DVC- Academic
(= = DVC- Administration
cc: DVC — Research

UDSM is an ‘Equal-Opportunity’ Institution of Higher Learning

.......................................
[image: image4.jpg]17. Declaration: | declare that the information | have given in this Section
is correct.

18. I also confirm that the information given by the invigilator in Section
A subsections 8 and 9 is correct (Please read 8 & 9 carefully).

Candidate’s Signature: Dats s i

SECTION C: Signatures (Chief Invigilator and Witness)

N.B Before signing this form, the invigilator is required to match the
Registration Number given by the candidate in Section 11 with the

candidate’s registration number on his/her script.

19. Name of Chief Invigilator:
Telephone No.............

Signature: Date..............

20.. . IName:OFWIkNOSS: ...vssxssunmssssenssssanssmneneenssns
Telephone No..........ccceeeviennnnnee

Signature: Date...............

21. Any other relevant information from the Chief Invigilator

Attach to this form the following documents:
(i) The question Paper
(ii) The script
(iii) The unauthorized material

� http://www.sadc.int/member-states/tanzania/ accessed on 20/11/2017

� http://www.tcu,go.tz/images/documents/RegisteredUniversity.pdf accessed on 20/11/2017

� http://www.deathpenaltyworldwide.org/legal-representation.cfm accessed on 03/11/2017

�Art. 14(3)(d) of ICCPR, 1966.

�Art. 67(1) (d) of the Statute of the International Criminal Court, 2002.

� Art. 6(3) (c) of the ECHR, 1953.

� Art. 47 of CFREU, 2000.

� Art. 8(2) (d) of the ACHR, 1969.

� Art. 7(1) (c) of the ACHPR, 1981.

� http://www.smeportal.sg/content/smeportal/en/networking/support-centre/institutes-of-higher-learning--ihl--htnl accessed on 20/11/2017.

� Government Notice No. 422 of 1994 which amended the first schedule to the Civil Procedure Code Act,1966.

� Makaramba, R.V., Legal Method, Open University of Tanzania Study Manual, Part II, 1996, P. 32.

� Pande, B.B., in Abdullar Nassor v. Rex (1921-1952) 1 T.L.R (R) 289 Wilson J.

� 1961

� Chapter II of the Constitution of the State of Zanzibar, 19663.

� Zanzibar gained her independence on 1oth December 1963 but the government was overthrown by Revolution on 12th January 1964.

� Constitution (Fifth) (Amendment) Act, 1984 (Act No. 15 of 1984).

� No. 15 of 1984.

� Mtaki C.K.., Constitutional Development in Tanznaia, study Manual of the Open University of Tanzania, p.103.

� Article 13 (1) (6) (a) of the Constitution of the United Republic of Tanzania, 1977.

� Samatta,J., in Alimasi v R [1982] TLR 329.

� Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p. 334

� (1932) 287 US 45

� Article 13 (1) (6) (a) of the Constitution of the United Republic of Tanzania, 1977 (as amended from time to time).

� Naiman Moiro v Nailejiet K.J Zablon(1980) TLR 274

� Prospectus of UDSM, 2014/2015

� Felix Bushaija and Others v Institute of Development Management Mzumbe and another, High Court of Tanzania at Dar es Salaam, miscellaneous Civil Cases No.9 of 1991, Simeon Manyaki v. Executive Committee and Council of the Institute of Financial Management and Others, Sylvester Cyprian and 210 Others v. The University of Dar es Salaam High Court of Tanzania at Dar es Salaam , miscellaneous Civil Application No. 68 of 1994.

� Elkins, Zachary, Tom Ginsburg, and James Melton. 2013. Constitute: The World's Constitutions to Read, Search, and Compare. https://www.constituteproject.org/ accessed on 01/11/2017.

� Mukoyogo, M.C., Lectures in Philosophy and Jurisprudence Manuscript 1990-2000 p. 33.

� Flick, G., Natural Justice: Principles and Practical Application, Sydney & Londom, Butterworths, 1979, p.86

� Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p. 333

� Ibid at p. 334

� Wade, Administrative Law, 1994, p. 465, 491 & 516

� De Smith, Judicial Review of Administrative Action, 1995, p.465,491, 516

� Thakker, C.K., Lectures on Administrative Law, Eastern Book Company, New Delhi, 2004, p. 145

� Thompson, B., Constitutional & Administrative Law, 3rd ed. Blackstone Press Limited, London, 1993, p. 414.

� Ibid p. 415.

� Ibid.

� http://www.isrcl.org/Papers/2004/Nsereko.pdf accessed on 25/11/2017.

� http://ojs.deakin.edu.au/index.php/dlr/article/view/70/75 accessed on 25/11/2017.

� http://www.csas.ed.ac.uk accessed on 10/11/2017.

� www.businessdictionary.com/definition/field-research.html accessed on 04/01/2018

� http://www.researchconnections.org/childcare/datamethod/fieldresearch.jsp#qualitative accessed on 05/01/2017

� http://research-methodology.net/sampling-in-primary-data-collection/purpose-sampling/ accessed on 05/01/2018

� http://library.noctrl.edu/subject/business_law_primary_sources.pdf accessed on 05/01/2018

� Legal_Research_Chynoweth_-_Salford_Uni..pdf accessed on 02/01/2018

� 1977 (as amended from time to time).

� http://legal-dictionary.thefreedictionary.com/representation accessed on 10/11/2017.

� http://www.csc.gc.ca/research/forum/e022/e022j-eng.shtml accessed on 01/12/2017.

� ibid

� Frederick F. S., English Natural Justice and American Due Process, An Analytical Comparison, 18 Wm. & Mary L. Rev. 47 (1976), http://scholarship.law.wm.edu/wmlr/vol18/iss1/3 accessed on 15/03/2017.

�Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p. 426.

� [1885] 55 Q.B 39.

� [1970] 2 All E.R 528 (CA) and [1970] 2 Q.B.. 417.

� (1610) cop. Rep. 113b.

� Wade, William & Christopher F., Administrative Law, 7th ed., Oxford: Clarendon Press, 1994, p. 467.

� Seerval, H.M., Constitutional Law in India: A Critical Commentary (Volume 2) 3rd ed., Bombay and London: N.M Tripathi Private Ltd and Sweet and Maxwel Ltd, 1984, p.1251.

� Ibid.

� (1852) 3 H.L Cas. 759, 10 E.R 301, House of Lords (UK).

� http://www.dictionary.com/browse/recusal accessed on 01/12/2017.

� Sec. 455 Title 28 of the United States Code (the Judicial Code).

� Ibid.

� Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p. 428.

� Sec. 231 (3) of the Criminal Procedure Act, Chap. 20 [R.E 2002].

� https://www.liberty-human-rights.org.uk/human-rights/what-are-human-rights/human-rights-act/article-6-right-fair-hearing accessed on 10/02/2017.

� Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p. 429.

� http://twww.lexology.com accessed on 10/02/2017.

� [2012] IESC 59.

� Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p. 429.

� [1971] 2 Q. B. 175 (CA)1 All E. R 1148.

� [1983]All E.R 420.

� 1977 (as amended from time to time).

� Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p. 430.

� [1961] E. A. 377 (Tnganyika).

� Harvey, William B., Introduction to Legal System in East Africa, Kampala/Nairobi and Dar es Salaam: East African Literature Bereau, 1975, p. 304.

� [1963] E.A. 478 (Tanganyika).

� Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p. 432.

� Ibid.

� [1960] 1 W.L.R 223.

� Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p. 434.

� Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p. 434.

� High Court of Tanzania at Dar es Salaam , miscellaneous Civil Application No. 68 of 1994.

�Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1977, p. 436.

� Jesse, J. M., Lecture Series on Public Law (study Manual), Faculty of Law, University of Dar es Salaam, p. 34.

� Ibid at p. 36.

� Jesse, J. M., Lecture Series on Public Law, Faculty of Law, University of Dar es Salaam, p. 12.

� Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p.304.

� Ibid.

� Nyerere, J. K., Freedom and Unity, A Selection from Writings and Speeches 1952-1965, Dar es Salaam, Oxford University Press, 1966. P. 298-299.

� In Mwalimu Paul John Mhozya v. The Attorney-General, High Court of Tanzania at Dar es Salaam, Civil Case No. 206 of 1993 (unreported).

� 1977.

� Mtaki, C.K., Constitutional Development in Tanzania, Study Manual of the Open University of Tanzania, p.103.

� Ibid.

� Article 13 (1) (6) (a) of the Constitution of the United Republic of Tanzania, 1977 (as amended from time to time).

� Art. 129 of the Constitution of the United Republic of Tanzania, 1977 (as amended from time to time).

� Art. 130 of the Constitution of the United Republic of Tanzania, 1977 (as mended from time to time).

� Sec. 310 of the Criminal Procedure Act, Cap 20. [R.E. 2002]

� Chapter 21 of the Revised Laws of Tanganyika.

� [1958] E.A. 202Tanganyika.

� 2009.

� Order III, Rule 1 &2 of CPC, Cap 33 [R.E. 2002].

� National Bank of Commercial v. Vitalis Ayembe, High Court of Tanzania at Mwanza Civil Case No. 37 of 1988 (Unreported).

� Order III, Rule 2 (a) of CPC, Cap 33 [R.E. 2002].

� [1921-1952]1 TLR (R) 410.

�Jesse, J., Basic Principles of Human Rights and selected Cases, Vol.1, Theophilus Enterprises, Dar es Salaam, p. 10.

� Art. 10 of the International Covenant on Political and Civil Rights, 1966.

� Jesse, J., Basic Principles of Human Rights and selected Cases, Vol.1, Theophilus Enterprises, Dar es Salaam, p. 47.

� Art. 7 (1) (c) of the African Charter on Human and Peoples’ Rights, 1981.

� First amendment was done on 14th December,2006 and the second amendment was done on 20th August, 2007.

� Art. 6 (d) of the Treaty for the Establishment of the African Community.

� (1885).

� , 8966/80 ECt.H.R., Apr. 9, 1984.

� (1964) AC 40.

� Jesse, J.M., Lecture Series on Public Law, p. 15.

� In Felix Bushaija and Others v Instutute of Development Management Mzumbe and another, High Court of Tanzania at Dar es Salaam, miscellaneous Civil Cases No.9 of 1991.

� Criminal Appeal No. 17 of 2002 (Unreported).

� Ibid at p. 146.

� Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p. 336.

� Ibid.

� Sec 6 (1) of the Legal Aid Act, 2017.

� Sec 7 (1) (a) of the Legal Aid, Act, 2017.

� Sec. 10 of the Legal Aid Act, 2017.

� Sec. 20 of the Legal Aid Act, 2017.

� Sec. 27 of the Legal Aid Act, 2017.

� [1980] TLR 274.

� Sec. 3 of Chap. 307.

� Sec. 15 of Cap.307 R.E 2002.

� Chapter 212 of the Revised Laws of Tanzania Mainland.

� http://www.humanrights.or.tz/page/introduction accessed on 04/12/2017.

�Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag. Koln 1997, p. 344

� The Open University of Tanzania Prospectus 2015/2016 p. 17-20.

� Ibid at p. 21.

� Ibid.

� University of Dar es Salaam Undergraduate Prospectus 2014/2015 p. 15 (paragraph 9.1).

� Ibid.

� Paragraph 9.3

� http://www.amucta.ac.tz/about.php?q=back accessed on 05/12/2017

� OUT prospectus 2016/2017, Paragraph 8.8 (h) at p. 27.

� HKMU Prospectus 2014/15-2016/2017 rule18 at p. 198.

� QAB Office interviewed on 29/12/2016

� Ibid.

� EIC member interviewed on 25/1/2016

� DES Office interviewed on 25/1/2016

� OUT prospectus 2016/2017 paragraph 8.8 at p. 27.

� Corporate Counsel Office interviewed on `19/1/2016

� Rule 19 (i) of the HKMU Examinations Rules, 2016.

� Rule 19 (vii) of the HKMU Examinations Rules, 2016.

� Rule 20 of the HKMU Examinations Rules, 2016.

� HKMU Examination Office interviewed on 27/1/2016

� High Court of Tanzania at Dar es Salaam, Miscellaneous Civil Cause No. 42 0f 1984 (Unreported).

� Ibid.

� (1610) Co. Rep. 113b.

� SAUT Prospectus 2016/2017.

� Ibid.

� HKMU Prospectus 2013/14-2014/2015

� HKMU Examination Office interviewed on 27/1/2016

� UDSM Prospectus 2016/2017.

� Peter, C.M., Human Rights in Tanzania: Selected Cases and Materials, Riidiger Koppe Verlag, Koln, 1997, p. 427.

� OUT Prospectus 2015/2016, para. 8.9.2, p. 25.

� Secretary to Council (STC) Office interviewed on 25/1/2016

� OUT Prospectus 2014/2015 p. 25

� Ibid.

� SAUT Prospectus 2016/2017.

� SAUT Prospectus 2016/2017.

� Art. 51 of HKMU Constitution.

� http://www.dictionary.com/browse/temperament accessed on 25/11/2017

� Naiman Moiro v Nailejiet K.J Zablon(1980) TLR 274

� http://www.law.unc.edu/documents/academics/humanrights/malr.pdf accessed on 3/11/2017

� Ibid.

