1

	DISCUSSION CLASSES - 2011

CIP3701

OVERVIEW:

1 INTRODUCTORY REMARKS

2 COMMON MISTAKES IN ASSIGNMENTS AND EXAMS

3 GENERAL PRINCIPLES IN ANSWERING QUESTIONS

4 OVERVIEW OF HIGH COURT PROCEDURE

5 OVERVIEW OF LOWER COURT PROCEDURE (APPLICATION OF TUTORIAL LETTER 105/2/2011)
6 OVERVIEW OF APPEALS AND REVIEW (TUTORIAL LETTER 105/2/2011)

7 SAMPLE QUESTIONS

8 ANY QUESTIONS?

1 INTRODUCTORY REMARKS:
· Aim: discussion class, not a lecture

· Past exam papers

· Tutorial matter (study guide and all tutorial letters)

· Assignments are important. See feedback and commentaries!
· Brief discussion of important proceedings (schematic outlines)

· Study all units for the exams: if a particular section is not covered, this doesn’t mean that it will not be tested in the exams!

· Go through activities and feedback
2 COMMON MISTAKES IN ASSIGNMENTS AND EXAMINATIONS – GO THROUGH ASSIGNMENT QUESTIONS (Ass 01)

· Students don’t know the difference between application and action proceedings

· Students don’t read the questions properly (eg name the procedure, not name the document in question 1, Discuss whether ordinary or ex parte application applies – look at both aspects!)

· Your answer must conform to the mark scheme

· Application of rules and sections to given set of facts (eg application of rule 23(1))
· Answers must be specific!
3 GENERAL PRINCIPLES IN ANSWERING PROBLEM QUESTIONS:

See Tutorial Letter 103/3/2011

· HIGH COURT PROCEDURE – State relevant section or rule and apply to the facts.

· LOWER COURTS PROCEDURE – state relevant section or rule and apply to the facts.

4 HIGH COURT PROCEDURE:
	HIGH COURT PROCEDURE:

FORMS OF PROCEEDINGS:

(1) APPLICATION PROCEEDINGS

· By notice of motion

· Parties: applicant and respondent

· Documents: affidavits

(2) ACTION /SUMMONS PROCEEDINGS

· By summons

· Parties: plaintiff and defendant

· Documents: pleadings

TYPES OF APPLICATION PROCEEDINGS:

EX PARTE APPLICATIONS (Form 2)

· No Notice to other party (SU 2.2.1)

· Use in exceptional circumstances eg only interested person or affected person

· Affidavits: see SU 2.3.2

“ORDINARY” APPLICATIONS (Form 2 (a)

· Notice to other party (SU 2.2.2)

· Different affidavits such as supporting, answering and replying: see 2.3.2

RELATED FORMS:

· INTERLOCUTORY (already instituted/related proceedings); Rule 6(11)

· URGENT (urgent relief such as access rights); Rule 6(12)

	SUMMONS PROCEEDINGS: THREE TYPES OF SUMMONS ,

· SIMPLE SUMMONS (types of claims, liquidated debt/demand, when declaration used); SU 6.2

· COMBINED SUMMONS (Unliquidated claim eg divorce/damages); SU 6.3
· PROVISIONAL SENTENCE SUMMONS (liquid document eg cheque); SU 7; liquid document falls within definition of liquidated debt or demand.
 SEE SCHEMATIC OUTLINE ON PAGE 21 (study guide)

	DIFFERENCE BETWEEN PLEADINGS AND PROCESSES: (SU 8)
PLEADING: written document containing averments by parties, material facts supporting claim or defence are set out eg particulars of claim, plea on the merits, declaration

PROCESS: emanates from the court eg subpoenas, notices

	BRIEF OUTLINE OF STUDY UNITS: PROCEDURES/PROCEEDINGS/PLEADINGS:

SU 4-5: PARTIES AND MODES OF SERVICE

SU 9:

NOTICE OF INTENTION TO DEFEND – merely a notice informing the plaintiff that the defendant intends defending the action, it is not a means of raising a defence!

PLEA: raise a defence, know when a counterclaim is raised

REPLICATION: plaintiff’s reply to the defendant’s plea, when is it relevant? (defendant’s plea is one of confession and avoidance)
CLOSE OF PLEADINGS: See Rule 29

SU 10: APPLICATION TO STRIKE OUT, AMENDMENT OF DOCUMENTS, EXCEPTION, SPECIAL PLEA (types): when do you use these proceedings/pleadings? Know the grounds etc

IRREGULAR PROCEEDINGS (formal irregularities): know meaning, identify examples eg premature set down of a case, using wrong type of summons…
SU 11: Achieving settlement - Know when to use offer to settle (Rule 34), tender (must be pleaded) and interim payment (Rule 34A)

SU 12:

PRE- TRIAL JUDGMENTS: when do you use these judgments? consent to judgment (Rule 31(1)), default judgment (Rule 31(2)-(4)), application of notice of bar (Rule 26), summary judgment (Rule 32) (grounds, procedure, powers of court)
SU 13: PREPARATION FOR TRIAL:
· Steps to be taken before and after close of pleadings eg medical examinations, expert evidence etc;

· Steps taken after close of pleadings eg request for further particulars (Rule 21(2), pre-trial conference (Rule 37 - purpose), discovery (Rule 35 - when used, contents of affidavit etc) and so on.

· How is evidence placed before court? Viva voce, on commission, by interrogatories, affidavit.

SU 14: DIFFERENT TYPES OF COST ORDERS: Attorney and client, party and party and costs de bonis propriis (when are these cost orders used? Any differences?)
SU 15: DIFFERENT TYPES OF ENFORCEMENT

SU 16: DIFFERENT TYPES OF INTERDICTS (prohibitory, mandatory, restitutory, final and interim) AND EXTRAORDINARY PROCEDURES: When are they used? Procedures? Requirements?

5 AMENDMENTS TO MAGISTRATES’ COURTS RULES: Discussion of Tutorial Letter 105/2/2011 (aka Tutorial Letter 105)
PLEASE NOTE: INCORPORATE TUTORIAL LETTER INTO STUDY GUIDE – THIS MAY LEAD TO DELETION OR AMENDMENT OF SOME OF THE CONTENTS OF THE GUIDE.
	NATIONAL CREDIT ACT 34 of 2005 (NCA): know the following:

· what the act regulates?

· aim of NCA

· service and delivery of documents

· how does the debt collection process commence?

· Section 129 notice

· Type of summons preferred and why? Combined summons

· Averments in particulars of claim

· Documents required to be filed with a request for judgment

· summary judgment application – type of summons employed

LOWER COURTS PROCEDURE (magistrates courts and regional courts):
Aim of amendments: to bring the magistrates’ courts rules in line with the Uniform Rules. Refer to Tutorial Letter 105.
General comments: introduction of “new” rules

· Rule 15:
declaration

· Rule 16: further particulars for purposes of trial

· Rule 18A:
interim payments

· Rule 19:
renamed exceptions and applications to strike out

· Rule 21:
renamed replication and plea in convention

· Rule 21A:
close of pleadings

· Rule 60A:
irregular proceedings

N.B: The new rules now make reference to “registrars and clerks of the court”
APPLICATION PROCEEDINGS – SU 17; know the changes in terms of Rule 55.
PLEASE NOTE: ALL OTHER INFORMATION REMAINS UNCHANGED!

STUDY GUIDE AMENDMENTS:
· Delete first set of facts (tanquam suspectus de fuga now invalid). Insert: Sandra is applying for a mandamenten van spolie as a result of deprivation of one’s possession/property
· SU 17.2.3 (p 104): amend period of notice: 24 hours’ notice

· Feedback (1): Sandra must bring an application for mandamenten van spolie
· Feedback (3): Sandra is the only interested or affected person

· Feedback (4): 24 hours’ notice
· 17.3.1 (p 106): Two types of application may now be distinguished – all applications must be supported by affidavit; therefore delete (1) as Rule 55(2) no longer applies

· 17.3.2.3 (p 106): delete
· 17.3.2.4 (p 107): Replace Credit Agreements Act with National Credit Act

· 17.3.6 (p 109): delete

TWO TYPES:
· EX PARTE APPLICATION (no notice to other party)

· ORDINARY APPLICATION (notice to other party); know different affidavits.

	ACTION PROCEEDINGS:

THREE TYPES OF SUMMONS (same as High Court):
· SIMPLE SUMMONS (liquidated claim or demand),
· COMBINED SUMMONS (unliquidated) and
· PROVISIONAL SENTENCE (liquid document)

· SUMMONS iro AUTOMATIC RENT INTERDICT (not separate type of summons)
SUMMONS:

· REACTION: Notice of intention to defend (Rule 13)

· Consent to judgment (Rule 11).

· Offer to settle and tender (Rule 18)

· NO REACTION: Default judgment (Rule 12)
STUDY GUIDE AMENDMENTS: Apply Tutorial Letter 105 to study guide. Make a copy of the new rules. GG 33487. PLEASE OBTAIN A COPY OF THESE RULES. THE MOST AFFORDABLE WAY TO OBTAIN THE RELEVANT LEGISLATION IS THE GOVERNMENT PRINTER. ALTERNATIVELY YOU CAN ACCESS THE RULES FROM THE FOLLOWING WEBSITES:

http://www.northernlaw.co.za
http://www.info.gov.za
· Amend schematic outline (p 112) – some rules have changed eg Rule 17 refers to plea; Rule 16 now applies to further particulars for purposes of trial.
· know the particulars or averments to be included in the summons. See Tutorial Letter 105/2/2011.

· SU 18.4-18.8: replace with Tutorial Letter 105 (pages 8-12)

· 19.2- 19.6: Amend as per Tutorial Letter 105. Know the contents of Rule 62; contents of Rule 11, contents of Rule 12, dies regarding notice of intention to defend, when is such notice defective?
· Know the contents of rule 18 (application, types of claims, contents of notice, whether disclosure can be made to court) and Rule 18A (when ordered, type of proceedings, relevant damages, contents of affidavit, requirements, court’s orders)
· SU 20: incorporate Tutorial Letter 105. Note that the option that a defendant had of paying into court has been deleted. The defendant is still required to provide security and furnish affidavit containing evidence of bona fide defence. Delete feedback answer 3(a) only on p133. Study Rule 14!
· SU 21: SU 21.2-21.3 does not apply/has been amended. Previous rule 15 has been deleted - Replace with notes on declaration; Previous rule 16 has been deleted - Replace with notes on further particulars. Now a request for further particulars must be made only for purposes of trial. See Tutorial Letter 105/2/2011.

· SU 21.4: Exceptions and application to strike out are now dealt with in terms of Rule 19. Note the grounds for exception and striking out. Delete activity questions (1), (2) and (5).
· Rule 60: Note the contents

· SU 22: (1) SU 22.2: Rule 6 now refers to the principles of pleadings and not Rule 19. Also delete reference to Rule 19(11).
· SU 22.2.1: Refer to Rule 17(2) regarding the contents of the plea. Substitute Rule 19 with Rule 17.
· SU 22: Feedback answer (2) on p 148: Amend feedback answer in (2). Rule 17(1) applies to the answer. Refer to Rule 17(1).
· SU 22: Feedback answer (5) on p 148: Refer to Rules 17(1) and 20(1)(a). A counterclaim may be delivered at the same time as a plea, or at a later stage if the court allows it.
· SU 23.2-23.5: Amend as per Tutorial Letter 105.
· SU 23.2: Note that further particulars may be requested for purposes of trial (Rule 16(2)(a)).
· SU 23.3-Su 23.4: Note the grounds for exception and striking out.
· SU 23.5: Note the contents of Rule 21. The new rule introduces the concept of further pleadings after the receipt of a plaintiff’s replication.
· Rule 21A: know the circumstances when pleadings may be closed.
· SU 24: unchanged.
· SU 25: know how Rule 22 has been amended. Incorporate Tutorial Letter 105.
· SU 25.2: Rule 27(5) has been deleted.
· Rule 23: scope of Rule 23 (what rule covers), definition of tape recording, no automatic discovery in magistrates’ courts.
· Rule 25: Know important amendments.
· Rule 32: amendment to Rule 32(2).
· Rule 33: court’ s order, differentiation of costs in district and regional courts.
· All other study units remain unchanged: SU 26-29.

6 RESCISSION, APPEALS AND REVIEWS:
	RESCISSION, APPEALS AND REVIEWS :(SU 30-32)
RESCISSION OR VARIATION OF JUDGMENTS:

· MAGISTRATE’S COURT: statutory rescission (section 36); application procedure, Rule 49
· SUPERIOR COURTS: common law grounds: fraud, new documents, error and irregularities in procedure (action procedure) or statutory rescission - Rule 42 (application procedure)

REVIEWS:

· Definition of reviews

· grounds in lower courts – Section 24 of Supreme Court Act of 1959

· quasi – judicial courts: principles laid down
· procedure: motion/ application – Rule 53

· powers of court

APPEALS:

· Definition of appeals

· Magistrate’s courts: one appeal as of right; Superior courts: leave of court concerned or leave of Supreme Court of Appeal is required
· distinction between appeals and reviews
· appeals against magistrate’s court decisions

· appeals against decisions of superior courts

· effect of noting appeal in magistrate’s courts and higher courts eg execution, lapse and abandonment. Know relevant rules!

· Composition of various courts

· Procedure on appeal: magistrate’s courts - Rule 51 (see Tutorial Letter 105), higher courts - section 20 of Supreme Court Act
· Procedure on appeal to full bench – Rule 49
SUPREME COURT OF APPEAL:

· Procedure on appeal to Supreme Court of Appeal (Incorporate Tutorial Letter 105):
· application for leave to appeal must be lodged in triplicate with the Registrar (Rule 8(1) of the Supreme Court of Appeal Act);
· note period for filing (Rule 8(2)-(3));
· note when application will lapse (Rule 8(8));
· Note amendments to heads of arguments – period to file number of copies and composition of heads of argument (Rule 10);
· President of Court entertains applications for condonation (Rule 11);
· contents of Rule 11A (non-compliance with rules);
· amend feedback answer (1) on page 206.

7 SAMPLE EXAMIMATION PAPER: Tutorial Letter 203/2/2011
CIP 3701
MODULE 2

Duration: 1 hour
Marks: 50

PLEASE COMPLY WITH THE FOLLOWING INSTRUCTIONS WHEN ANSWERING THE SAMPLE EXAMINATION PAPER:

Answer all THREE questions:

(a)
Please ensure that you give FULL reasons for each answer.
(b)
Please ensure that the time you devote to each question is proportionate to the marks allotted.
HIGH COURT PROCEDURE

QUESTION 1
(a)
Ace Bank is liquidated due to fraud committed by its directors. Two hundred and thirty-four plaintiffs, each of whom has a legally valid claim, get together because they do not want to institute individual claims against the liquidators of Ace Bank, for financial reasons. With these facts in mind, advise these potential plaintiffs on the manner in which they could litigate against the liquidators of Ace Bank.
 (6)
(b)
The provisional sentence summons procedure is an executory procedure which may be used after hearing prima facie only. Name and discuss the three protective mechanisms built into the procedure for the sake of the defendant.

 (6)

(c)
Determine whether the following are pleadings or process documents –

(i)
a combined summons

(2)

(ii)
a declaration

(2)

 [4]

(d)
X issues a combined summons against Y for damages arising out of breach of contract. Y responds with a notice of intention to defend. With these facts in mind, answer the following questions.

(i)
May X bring an application for summary judgment in response to Y’s notice of intention to defend? (2)

(ii)
Discuss the procedure that X may follow if Y fails to file a plea on the merits.
 (2) (3)

(iii)
Discuss the procedure that X may follow if Y fails to file a plea on the merits, despite the procedure discussed in (ii) above.

(5)

 [10]
(e)
M issues a combined summons against N for damages arising out of breach of contract. N responds with a notice of intention to defend. Thereafter, within the dies induciae N files a plea on the merits along with a counterclaim. With these facts in mind, answer the following questions.

(i)
Name the pleading that must be filed by M if N in his plea on the merits responds to one of the allegations contained in M’s particulars of claim by means of confession and avoidance.
 (1)

(ii)
Name the pleading that M must file in response to the allegations contained in N’s counterclaim.
(1)

(iii)
Name the pleading that N may use if M’s pleading referred to in (ii) above does not disclose a valid defence.
 (1)

(iv)
Name the procedure that M may use if M believes that N is in possession of a tape recording of the negotiations between M and N and which gave rise to the conclusion of the contract.
 (1)

 [4]

[30]
PROCEDURE IN THE LOWER COURTS

QUESTION 2

(a)
Name any three (3) prescribed circumstances when a notice of intention to defend is considered defective.
 (3)

(b)
Name the grounds in terms of which an exception can be raised in terms of Rule 19.

(2)
(c)
Set out the three requirements for the supporting affidavit that must be filed by the plaintiff together with the notice for summary judgment.
 (5)

[10]
APPEAL, REVIEW AND VARIATION OF JUDGMENT

QUESTION 3

(a)
Name the four grounds for review.
(4)

(b)
 If X appeals against the judgment of a single judge, may Y, the plaintiff, execute this judgment given in his favour?
(4)

(c)
Name the procedure that must be followed when variation of judgment is sought

(i)
in terms of Rule 42 of the Uniform Rules of Court;
 (1)

(ii)
in terms of the common law.
 (1)

 [10]

[50]
(QUESTIONS FROM TUTORIAL LETTER 203/2/2011)

8 ANY QUESTIONS?

