CURRICULUM VITAE

Name: Mwiza Nkhata
Date of birth: 3 January 1980
Address: University of Malawi, Chancellor College, P.O. Box 280, Zomba, Malawi.
Phone: +265 888 339 030/+265 991 165 761
Email: mwizankhata@gmail.com/mwizankhata@cc.ac.mw/mwizankhata@yahoo.co.uk
Educational qualifications:

•
Doctor of Laws (LL.D), 2010 – University of Pretoria

•
Post Graduate Certificate in Higher Education, 2010 – University of Pretoria

•
Diploma in Justiciability of Economic, Social and Cultural Rights, 2009 – Abo Akademi University

•
Master of Laws (Human rights and democratisation) (LLM) with distinction, 2005 – University of Pretoria

•
Bachelor of Laws (Honours) LLB (Hons), 2003 – University of Malawi

Current Employment:
Position: Dean of Law and Senior Lecturer
Organisation: University of Malawi

Duration: November 2013 to present

Duties: As a Senior Lecturer, I give lectures, seminars and tutorials to both undergraduate and postgraduate students; plan and prepare courses for the University of Malawi. I also conduct research and consultancies in various areas of law including governance, constitutionalism, human rights, gender and law, international law; and supervise students’ dissertations and internships. As Dean my duties include providing both managerial and academic leadership to the Faculty of Law; coordinating strategic planning at the Faculty level; initiating the development of new programmes in consultation with Heads of Departments; preparing budgets for the Faculty of Law and overseeing the maintenance and further development of high quality research and teaching at Faculty level. I also represent the Faculty on various College Committees as well as University wide committees.
Other positions held with the University of Malawi:
Position: Deputy Dean, Faculty of Law
Duration: September 2011 to November 2013

Duties: As the Deputy Dean of the Faculty of Law, I was responsible to the Principal of Chancellor College through the Dean of Faculty of Law for, among other things, providing both managerial and academic leadership to the Faculty of Law; chairing Faculty meetings and other Faculty committees; counselling students and staff within the Faculty on academic matters; enforcing departmental adherence to academic and research procedures and maintenance of discipline among all the staff in the Faculty in collaboration with the Heads of Department and the Principal.
Position: Head, Foundational Law Department

Duration: March 2007 to April 2008

Duties: As Head of Department I worked under the supervision of the Office of the Dean to ensure, among other things, that all courses within the Department’s authority were duly taught; coordinated the administration and marking of all end of semester examinations; attended to student consultations as the first port of call in the Faculty and also the coordination of all projects within the Department’s mandate.

Previous Employment Experience:

Organisation: Centre for Human Rights, University of Pretoria, South Africa
Position: Senior Researcher
Duration: January 2008 to December 2010
Duties: Providing overall management of the State Reporting Project in the preparation of State Reports for the South African Government in line with its obligations under the various human rights treaties including, the International Covenant on Civil and Political Rights, the International Convention on the Elimination of all Forms of Racial Discrimination, the African Charter on Human and Peoples’ Rights and the Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment; conducted legal research and analysis in the preparation of the State Reports; liaised with the Department of Justice and Constitutional Development, Republic of South Africa in ensuring successful implementation of the Project; and conducted extensive consultations with key South African stakeholders with a view to soliciting their views and ensuring that the Reports were comprehensive.
Organisation: Banda, Banda & Company, Legal Practitioners, and P.O. Box 32113, Chichiri, Blantyre 3, Malawi
Position: Legal Practitioner
Duration: January 2006 to July 2006
Duties: As a legal practitioner with Messrs Banda, Banda & Company my duties included; attending to consultations with clients; conducting both civil and criminal litigation in the Magistrates Courts, the High Court and the Supreme Court of Appeal; attending to mediation on behalf of the firm’s clients; drafting legal documents and conducting research on the various questions of law including criminal law, constitutional law, land law, human rights law, family law, torts and international law.
Organisation: Makuta & Company, Legal Practitioners, P.O Box 2867, Blantyre, Malawi.
Position: Legal Practitioner
Duration: October 2003 to November 2004
Duties: As a legal practitioner with Messrs Makuta & Company my duties included; attending to consultations with clients; conducting both civil and criminal litigation in the Magistrates Courts, the High Court and the Supreme Court of Appeal; attending to mediation on behalf of the firm’s clients; drafting legal documents and conducting research on the various questions of law including criminal law, constitutional law, land law, human rights law, family law, torts, law of contract, law of succession and international law
Key competences and skills:

I have formal training in law up to doctoral level, with focus on governance, constitutionalism, democratization and human rights. I have ten (10) years of professional experience in legal research and legal analysis on governance, corruption, constitutionalism, international, and national criminal justice and human rights law; rule of law; and public international law. Uniquely I have combined my scholarly skills with active practice of the law in Malawi where I was admitted to the Malawi Bar in 2003. I am a co-founder and Senior Partner at Barnet & James, Attorneys & Law Consultants, Zomba, Malawi where I continue to actively involve myself in litigation both in the High Court and Supreme Court of Malawi. I have also offered training to diverse groups of people on various aspects of international human rights law. I have specialised skills in editing acquired through my experience as an associate editor with the Malawi Law Journal and the Malawi Journal of Law and Social Justice. I have excellent analytical skills and legal research skills are evidenced by my publication of articles in highly reputable journals.

Computer Skills:

	Package
	Usage
	Proficiency

	Microsoft Word
	Word processing
	Advanced

	Microsoft PowerPoint
	Presentation
	Advanced

	Windows / MS Dos
	General Computer
	Advanced

	Search Engines e.g. Google, Yahoo and MSN
	Internet, email and electronic search
	Advanced

Membership of Professional Associations and Bodies:

· Member of the Malawi Law Society

· Member of the African Network of Constitutional Lawyers

· Associate Editor, Malawi Law Journal

· Associate Editor, Malawi Journal of Law and Social Justice
Refereed Publications:

Popular Involvement and constitution-making: The struggle towards constitutionalism in Malawi in M. Mbondenyi & T. Ojienda (eds) Constitutionalism and democratic governance in Africa: Contemporary perspectives from Sub-Saharan Africa (Pretoria: Pretoria University Law Press, 2013) 219 – 241

The role of regional economic communities in protecting and promoting human rights in Africa: Reflections on the human rights mandate of the tribunal of the Southern African Development Community (2012) 20(1) African Journal of International and Comparative Law 8

Reinforcing Duty Bearer Accountability for Socio-economic rights in Malawi – a conceptual alternative? (2012) Stellenbosch Law Review 1

The Chinsinga-gate affair: a not so Subtle threat to academic freedom in Malawi (2012) 6(2) Malawi Law Journal 183
Implementation of the Rome Statute in Malawi and Zambia: Progress, Challenges and Prospects in C. Murungu & J. Biegon (eds) Prosecuting International Crimes in Africa (2011) 277

Along Came Omar Al Bashir to Malawi: International Criminal Law and Immunity of Heads of State (2011) 5(2) Malawi Law Journal 149
Towards constitutionalism and democratic governance: Ubuntu and equity as a basis for regulating public functionaries in common law Africa in F Diedrich (ed) Ubuntu, good faith and equity: flexible legal principles in developing a contemporary jurisprudence (2011) 88.

The More Things Change, the More They Stay the Same: The Strained Matrix for The Protection and Enforcement of Human Rights in Africa (2010) 16 (2) East African Journal of Peace and Human Rights 193

Is the SADC Tribunal Under Judicial Siege in Zimbabwe? Reflections on Etheredge v. Minister of State for National Security Responsible for Lands, Land Reform and Resettlement and Another (2010) 42 The Comparative and International Law Journal of Southern Africa 81

What does the SADC Tribunal portend for Human Rights in the Region: A New Hope or A False Dawn? in RH Murray (ed) Human Rights Litigation and the Domestication of International Human Rights Standards in Sub Saharan Africa (2009) 93

Public Interest Litigation and Locus Standi in Malawian Constitutional Law: Have the Courts Unduly Fettered Access to Justice and Legal Remedies (2008) 2(2) Malawi Law Journal 209

Bidding Farewell to Mandatory Capital Punishment: Francis Kafantayeni and Others v Attorney General (2007) 1(1) Malawi Law Journal 103
Selected Conference Papers:

A glimpse at some comparative jurisprudence on the right to equality – Presentation made at a judicial colloquium on the rights of vulnerable groups organised by the Southern Africa Litigation Centre, Mangochi, Malawi March 2014

Beyond the Limits of Liberal Democratic Constitutionalism in Malawi: Ubuntu, Equity and Fiduciary Regulations of Public Functionaries in Malawi, Paper presented at the University of Malawi Faculty of Law Symposium, Blantyre, Malawi, November 2010
Access to Health Care: The Place and Protection of Indigenous Knowledge, Paper presented at a Workshop organized by the International Commission of Jurists, August 2006, Windhoek, Namibia
Revisiting the ‘ Republic v Maria Akimu, Criminal Case No 9 of 2003: Any Lessons for the Prosecutions of Illegal Dealers in Ivory? Paper presented at a Workshop organized by Environmental Investigation Agency on International Ivory Enforcement, April 2006, Lilongwe, Malawi
Access to Shelter and the Right to Education in Malawi, Paper presented during a Training Workshop organized by SAHRIT, Lilongwe, Malawi, December 2006
Fiduciary Obligations, Equity and the Relevance of the Equitable Remedy of Tracing in the Recovery of Benefits Unjustly Obtained by Public Functionaries in Malawi, Paper presented at a Faculty of Law Symposium, 2004, Blantyre, Malawi
Consultancy experience

Consultant, Department for International Development (DFID), British High Commission, Lilongwe – researching on violent mob justice and its implications for the rule of law and good governance in Malawi December 2013 to January 2014

Consultant, Malawi Human Rights Commission, October 2012 – engaged to review the state of the Government of Malawi’s compliance with international human rights instruments that it is a party to
Consultant, Malawi Human Rights Commission, September 2012 – engaged to conduct a review of all regional and international human rights instruments ratified by Malawi
Trainer, Parliamentary Training Programme 2006 – 2008, Malawi National Assembly – Engaged as a trainer on the parliamentary training programme teaching introductory aspects of constitutional law and other branches of law.

Trainer, Casals and Associates, 2007 -2008. Engaged as a trainer during the training of various public officers across Malawi. Specifically conducted training on the Money Laundering Act of Malawi, the Constitution and Constitutional principles and the law on corruption in Malawi.
Workshop facilitator, Malawi Communications Regulatory Authority (MACRA), October 2007. Facilitated a stakeholders’ workshop organised by MACRA to develop Broadcasting Regulations under the Communications Act and produced a comprehensive report with recommendations.
Consultant, Malawi Institute of Education, Safe Schools Program, Malawi July 2007. Engaged as a consultant working with the team developing a teacher-training manual. As a consultant I was responsible for developing facilitation notes on the basis of which the manual was written with respect to the section on national and customary laws concerning school related gender based violence.
Languages:
Very fluent in the following languages: English, Chichewa, Tumbuka and Tonga. Able to handle basic French.

Referees:

	Prof. Frans Viljoen
	Prof. Garton Kamtchedzera

	University of Pretoria
	Chancellor College

	Faculty of Law
	Faculty of Law

	Centre for Human Rights
	University of Malawi

	Pretoria
	P.O. Box 280

	Republic of South Africa

+27 733 934 181
	Zomba, Malawi

+265 888 222 852

	franz.viljoen@up@ac.za
	garton.kamche@gmail.com

PAGE
2

