STUDIE-EENHEID 1 - MATERIëLE EN FORMELE REG
· Formele reg = Prosesreg
· Prosesreg dwing die reels en bepalings van die materiele reg af
· Materiele reg + Formele reg = van mekaar afhanklik
· Skadevergoeding + gronde vir kontrakbreuk = materiele regte
· Uitreik van dagvaarding = formele reg

STUDIE-EENHEID 2 – REGSTOEPASSING
· Siviele geding – AANSPREEKLIKHEID
· Strafsaak – SKULDIG
· Strafverrigtinge – STAAT vs BESKULDIGDE - Klaer
· Beskuldigde appelleer – APPELLANT
· Persoon wat dagvaarding uitreik – EISER vs VERWEERDER
· Aansoekverrigtinge – APPLIKANT vs RESPONDENT (Appel – APPELLANT vs RESPONDENT)
· Siviele verrigtinge = vrywillig
· Strafverrigting = sterk element van dwang
· Bewyslas: Siviele = op ‘n oorwig van waarskynlikheid van weergawe; Straf = bo redelike twyfel bewys & geen ander waarskynlike gevolgtrekking

STUDIE-EENHEID 3 – INHERENTE JURISDIKSIE
· Inherente jurisdiksie = jurisdiksie aan die gemenereg en nie uit ‘n statuut ontleen nie
· Hoë Hof - Inherente jurisdiksie uitoefen = diskresie ten aansien van eie prosedure – mag enige prosessuele foute kondoneer
· Art 173 van Grondwet = Die Konstitusionele Hof, die Hoogste Hof van Appel en die Hoë Howe het die inherente bevoegdheid om, met inagneming van die belang van geregtigheid, hul eie proses te beskerm en te reël en die gemene reg te ontwikkel.
· Statutêre skeppings: laer howe het nie inherente jurisdiksie nie – deur wetgewing geskep
· “Whereas inferior courts may do nothing which the law does not permit, superior courts may do nothing that the law does not forbid.”

STUDIE-EENHEID 4 – BRONNE VAN DIE SIVIELE PROSESREG
· Art 2, 3, 6 – Wet op Reelsraad vir Geregshowe 107 v 1985
· [image:]
· [image:]
· [image:]
· [image:]
· [image:]
· [image:]
· [image:]
· [image:]
· [image:]
· [image:]
· [image:]
· [image:]
· Die Grondwet van 1996 dien as hoogste wet van die Republiek en enige wette wat strydig is daarmee, mag ongeldig verklaar word.
· Siviele prosesreg v Hoë Howe = gemeenregtelike reels
· Eenvormige Hofreels – 1965 – om die verrigtinge in alle provinsiale en plaaslike afdelings van die toenmalige Hooggeregshof te reguleer.
· Vanaf 1965, verrigtinge eenvormig gevoer ingevolge ‘n gemeenskaplike stel hofreëls = Eenvormige Hofreëls
· Reelsraad vir Geregshowe – 1985 – bevoegdheid om reels vir LH, HHA en HH te maak
· Min Justisie mag reels maak vir Howe vir Klein Eise
· Hofreëls = besit statutere krag en is bindend vir ‘n hof
· Reëls bestaan vir die hof, nie hof vir die reels = reels is middel tot doel. Doel = goedkoop + doeltreffende litigasie.
· Hof, onderworpe aan sy bevoegdheid om dit te doen, kan nienakoming van procedure kondoneer wat tot wesenlike onreg vir litigant sou lei. Hoër Hof = inherente jurisdiksie.

STUDIE-EENHEID 5 – SIVIELE PROSESREG IN KONTEKS
· S A sivieleprosesreg = deel van Anglo-Amerikaanse sivieleprosesreg = adversatiewe litigasiestelsel (behalwe howe vir klein eise)
· Kontinentale Sivieleprosesreg = inkwisitories van aard – regterlike amptenare neem direk aan litigasieproses deel
· Kontinentale Sivieleprosesreg – pleitstukke = kennisgewings aan partye + sluit getuienis in + soms is regterlike amptenare by inwin v getuienis betrokke
· Kontinentale Sivieleprosesreg = beide feite + die reg deur regterlike amptenaar beoordeel
· Anglo-Amerikaanse sivieleprosesreg – steun op regspraak en presedent
· Hofbeslissing by Kontinentale sivieleprosesreg = uitspraak – slegs oorredende waarde + bind nie ander howe nie
· Anglo-Amerikaanse sivieleprosesreg = adversatief – litigasie is privaat aangeleentheid waar regsverteenwoordigers onderskeie eise of verwere vervolg = regstryd tussen partye/verteenwoordigers
· Anglo-Amerikaanse sivieleprosesreg – regsverteenwoordigers verantwoordelik – insamel + aanbieding v getuienis
· Anglo-Amerikaanse sivieleprosesreg – verhoor = oorwegend mondeling v aard + mondelinge uitspraak
· Adversatiewe prosedure = albei litigante stel hulle onderskeidelike eise of verwere onafhanklik in en vervolg , ondersoek + samel inligting in wat hulle onderskeie eise of verwere ondersteun + bied dit as getuienis in ‘n hof aan.
· 3 fundamentele beginsels: bilateraliteit, partyevervolging + partyevoorlegging
· Bilateraliteit = albei litigante ‘n billike + gebalanseerde geleentheid om hulle onderskeie eise/verwere voor te lê
· Bilateraliteit = waarheid sal vorendag kom as elke party sy eie bevooroordeelde standpunt stel (Afsonderlike + teenstrydige weergawes vir oorweging van hof)
· Partyevervolging = bevoegdheid van litigant om of die verrigtinge te begin of te verdedig en te vervolg
· Partyevoorlegging = bevoegdheid van litigant om eie saak of verdediging te ondersoek, die kwessies in geskil te formuleer asook om die wesenlike tersaaklike feite aan te bied, te bewys + regsargumente voor ‘n hof te voer ter ondersteuning van feite. (Litigant het beheer oor inhoud van eis/verweer)
· Geregtelike amptenaar = passief – beperk tot die getuienis wat die litigante verkies om gedurende verhoor aan te bied. Word nie toegelaat om aan voorverhoorstadium deel te neem nie.
· Geregtelike amptenaar mag gedurende verhoor geskille opper deur getuies te ondervra of die regsargumente van ‘n advokaat te toets.
· Rol vd geregtelike amptenaar = passief > litigante dra finale verantwoordelikheid om verrigtinge in te stel, die geskilpunte te definieer, feite vir aanbieding in te samel + saak deur litigasie stadiums te voer.
· Kritiese waardering:
· Partye beskik nie oor dieselfde finansiele bronne vir gedingvoering nie
· Regsverteenwoordigers nie ewe vaardig nie
· Mededingende benadering > feite nie ten volle openbaar + prosedure vir taktiese doeleindes gebruik vir individuele belange & opponent te ontmoedig
· Geregtigheid wat vertraag word, is geregtigheid wat geweier word
· Toegang tot howe is gratis maar koste vir regsverteenwoordigers
· Aandag op oorwig van getuienis + meriete v saak
· Uitspraak net tgv 1 party
· Hervorming v hofreels > Reelsraad > verhoog jurisdiksiebeperkings; alternatiewe howe; informele dispuutbeslegtingsprosesse

STUDIE-EENHEID 6 – ALTERNATIEWE DISPUUTBESLEGTING
· ADB = geskilbeslegtingstelsel wat ‘n verskeidenheid van informele prosesse gebruik as manier om dispute sowel binne as buite die hofstelsel te besleg.
· ADB proses =
· Informeel
· Buigsaam (pas aan by behoeftes)
· Vrywillig (nie verplig om proses te volg nie)
· Konsensueel (proses is produk v toestemming v albei disputante)
· Op belange gegrond (belange v disputante, eerder as regte)
· Op verhoudings ingestel (dispute te besleg)
· Op die toekoms ingestel (toekomstige verhouding)
· Gedingvoering as dispuutbeslegtingsmetode
· Eienskappe v ADB prosesse = teenstrydig met litigasieproses
· ADB bevraagteken litigasieproses
· Litigasie = proses wat gebruik word om te vergoed vir wederregtelike benadeling, gedrag aan te pas of openbare beleid te reguleer en handhaaf.
· Litigasie = openbare proses, formeel + tegnies
· Litigasie = bevelsproses = uitspraak deur staat afgedwing
· PRIMERE PROSESSE
· Elemente van 2 of meer gekombineer = heeltemal nuwe prosesse > hibriede prosesse
· Onderhandeling
· Private, vrywillige + konsensuele proses waarvolgens 2 of meer disputante persoonlik probeer om hulle verskille by te lê dmv ooreenkoms wat hul toekomstige verhoudig sal beheers.
· Kenmerke:
· Oplossing van Geskille
· Privaat
· Vrywillig
· Konsensueel – uitslag op toestemming van albei partye gebaseer.
· Proses
· 2 of meer disputante
· Ooreenkoms wat toekomstige verhoudings beheers
· PROSES:
· Orientasiestadium: disputante takseer mekaar asook onderhandelingskwessies
· Posisioneringstadium: disputante samel inligting in en neem vaste posisies oor geskilpunte
· Bedingingstadium: geskilpunte word beperk en toegewings gemaak
· Afsluitingstadium: ooreenkom / versuim om ooreen te kom
· Bemiddeling
· Private, vrywillige + konsensuele proses waarvolgens 2 + disputante ooreenkom om hulle geskil te besleg deur die tussenkoms van ‘n 3de party (bemiddelaar) wat onpartydig moet wees en deur albei disputante aanvaar moet word.
· Kenmerke:
· Privaat
· Vrywillig
· Konsensueel
· Proses
· Tussenkoms van 3de party – bemiddelaar > beperkte rol, beheer bemiddelingsproses, bystaan + lei, disputante bepaal inhoud en uitslag
· Onpartydig & vir albei disputante aanvaarbaar – bemiddelaar moet billik wees + nie enige disputant benadeel nie
· Onpartydig = deur disputante aanvaar + vertrou
· Bemiddelingstadiums:
· Voorbemiddelingstadium: aanvanklike kontak; bemiddelaar verduidelik proses en implikasies; reelings vir plek en koste; reels vir bemiddeling en oog op ondertekening van ooreenkoms
· Aanvangstadium: bemiddelaar se inleidende verklaring; disputante se verklaring v seining v probleme; bemiddelaar som kwessies vir disputante op
· Middelstadium: disputante ondersoek via bemiddelaar opsies om geskil te besleg op grond v gemeenskaplike belange; onderhandel oor moontlike opsies
· Afsluitingstadium: finale onderhandeling; besluite aangeteken; afsluitingsverklaring deur bemiddelaar & proses beeindig
· Arbitrasie:
· Proses waarvolgens die disputante vrywillig en gesamentlik ‘n 3de party, die arbiter, versoek om albei kante van die dispuut aan te hoor en daarna ‘n toekenning te maak wat die disputante vooraf onderneem om as finaal en bindend te beskou.
· Opdragproses
· Besluit in die vorm van toekenning op die disputante afgedwing
· Arbitrasietoekenning kan hofbevel gemaak en afgedwing word. Uitslag is finaal en bindend & vorm deel v presedentestelsel – bind ook 3de partye huidiglik en in toekoms
· Arbitrasietoekenning slegs bindend vir die disputante
· Arbitrasie = beregtingsmetode v probleemoplossing – los probleem op dmv finale en bindende beslissing net van toepassing op disputante.
· Waarom word arbitrasie as primere ADB proses beskou?
· Partye het groot mate van beheer oor proses
· Disputante mag:
· arbiter kies op grond v sy deskundigheid
· arbitrasie reels kies wat arbiter moet toepas
· geskilpunte bepaal – onderwerp v arbitrasie
· reel sake mbt plek, datum, koste
· buigsame proses
· proses pas aan by behoeftes van verskillende situasies
· arbitrasie oor status v persoon (huwelik/insolvensie) = verbied
AFGELEIDE PROSESSE
· AFLEIDINGS VAN BEMIDDELING
· Versoening:
· Vorm v bemiddeling, verskil = 3de party tussen persoon = versoener
· Versoener volg direkte benadering en maak aanbeveling v uitslag
· Adviseer disputante
· Fasilitering
· “fasiliteerder” – gebruik in gevalle waar dit nie noodsaaklik is om ‘n ooreenkoms te bereik nie
· Geskik vir kreatiewe probleemoplossing
· Buigsaam, meer potensiele gebruik as bemiddeling
·
· AFLEIDINGS VAN ARBITRASIE
· Versnelde arbitrasie:
· Arbitrasiereels vereenvoudig om vertragings te voorkom en die verhoor te bespoedig
· Arbitrasie op grond v dokumente:
· Gevoer op grond v dokumente wat elke disputant aan die arbiter voorlê, sonder dat ‘n arbitrasieverhoor nodig is
· Wanneer geringe dispuut of geen dispuut oor basiese feite
· Bv interpretasie van kontrak
· Kwaliteitsarbitrasie:
· Look-sniff / taste-look arbitrasie
· Deskundige deur disputante versoek om bindende beslissing te gee rakende tipe / kwaliteit v sekere produk
· Finale-aanbod-arbitrasie:
· Flip-flop arbitrasie / baseball arbitrasie
· Arbiter se bevoegdheid om saak te beslis gewysig
· Beslissing op grond v d redelikste vd aanbiedinge – net 1 v aanbiedinge
· Doel = om buitensporige eise deur albei partye te ontmoedig
· Nadeel = arbiter moontlik verplig om 1 vd 2 aanbiedinge te kies, hoe absurd ookal
· HIBRIEDE PROSESSE
· = oorspronklik aan ADB
· Kombineer Elemente v 1 primere proses met elemente v ander proses = heeltemal nuwe proses
· Miniverhoor
· Kombinasie v litigasie & onderhandelingsproses
· Boots verhoorprosedure na as wyse waarop inligting oorgedra word
· 2 stadiums: uitruiling van inligting // skikkingsonderhandelings
· Regsprobleem dmv miniverhoor tot saketerme herlei
· Neutrale adviseur hou toesig oor proses
· Inligtingsuitruilingstadium = regsverteenwoordiger v elke kant verskaf verkorte weergawe v elke party se beste saak
· Skikkingsonderhandelings = senior uitvoerende amptenare vd mpye ontmoet privaat + ter goeder trou om geskille te besleg op grond v inligting in vorige stadium
· Nie skikking = neutrale adviseur gee raadgewende opinie op meriete v saak
· Prosedure = vinning, doeltreffend & goedkoper as litigasie
· Bemid/Arb & Arb/Bemid
· Enkele proses - tussenkoms v dieselfde 3de party tussenpersoon wat albei prosesse beheer
· Bemiddelaar word arbiter – Bemid/Arb; Arbiter word Bemiddelaar – Arb/Bemid
· Enkele, deurlopende proses (nie 2 afsonderlike prosesse nie)
· Bemid/Arb
· Begin met bemiddeling – as verskille nie bylê, word bemiddeling in arbitrasie omskep
· Beslissing dan afgedwing
· Voordeel = disputante gedurende bemiddeling goed voorbereid in afwagting v arbitrasie
· Nadeel = bemiddelaar = arbiter > intieme kennis v meriete v saak
· Arb/Bemid
· 3 stadiums: arbitrasiestadium; bemiddelingstadium; toekenningstadium
· Arbitrasiestadium = normale arbitrasieprosedure
· Voor sluitingsargumente > bemiddelingstadium
· Bemiddelingstadium = bemiddelingskomitee gevorm
· Nie skikking bereik > toekenningstadium
· Toekenningstadium = finale & bindende arbitrasietoekenning
· Voordele = kwessies tydens arbitrasie in getuienis getoets; Tydens bemiddeling in staat om proses te beinvloed; disputante kan onderhandel oor ooreenkoms
· KRITIESE EVALUASIE
· ADB: Toepaslike dispuutbeslegting
· Litigasie = geneig tot vertraging, baie duur, konsentreer op regte as op belange
· Voordeel v litigasie = regsekerheid – bindende beslissing met goedkeuring v staat afgedwing
· ADB = aan behoeftes v bepaalde tipe dispuut voldoen
· ADB = keuse – informele & private proses
· ADB: Positiewe Eienskappe
· Persoonlike behoeftes
· Op belange gebaseer
· Privaat
· Doel = om skikking te bereik tot wedersydse voordeel
· Vrywillige nakoming
· Gerig op toekomstige verhouding
· Kostebesparing
· ADB: Swak plekke
· Waarborg nie prosessuele regte v litigante nie
· Beslissings kontraktueel bindend
· Toegang tot hof + hoftyd = gratis
· Indien skikking nie bereik, koste by koste v litigasie gevoeg

STUDIE-EENHEID 7: HOWE VIR KLEIN EISE
Wet op Howe vir Klein Eise
· Oogmerke:
· Toegankliker
· Minder ernstige siviele dispute
· Tydrowende, formalistiese & duur prosedures te verwyder
· Informele & vereenvoudigde prosesse invoer – litigasiekoste verminder & vinnige vasstelling v klein eise
· Litigasiekoste verminder
· Op die verbruiker ingestel

· Vergemaklik deur:
· Selfverteenwoordiging v eiser + verweerder
· Vereenvoudigde voorverhoorverrigtinge
· Kommissaris = inkwisitoriese funksie

· Beteken nie howe v klein eise = minderwaardige status nie

· Tekortkominge:
· Uiters lae jurisdiksie limiet
· Sekere eise heeltemal uitgesluit
· Slegs natuurlike persone mag verskyn
· Hersiening word toegelaat, maar appel verbied

· Verskille: Howe v Klein Eise + Ander Howe
· Litigant mag nie deur lid vd regsprofessie verteenwoordig word nie – beperk regskoste tot minimum
· Voorverhoorformaliteit = vereenvoudig & verminder
· Verhouding tussen litigante adversatief – rol vd kommissaris = aktief

· Instelling & Aard
· Min v Justisie via kennisgewing in Staatskoerant howe in enige distrik of deel v distrik v landroshof instel
· Nie notulerende hof nie > kommissaris moet beslissing / bevel notuleer & onderteken
· Verrigtinge in op hof behalwe in uitsonderlike omstandighede

· Verskyningsreg
· Net natuurlike persone kan eis instel
· Regspersoon mag party by aksie as verweerder wees
· Litigante moet persoonlik verskyn en mag nie deur iemand anders verteenwoordig word nie
· Indien verweerder = regspersoon > mag deur interne prokureur of regsadviseur verteenwoordig word

· Jurisdiksie
· Regsgebied = gebied / distrik waarvoor ingestel
· Artikel 14 > Persone
· Persoon wat in regsgebied woon, besigheid dryf of in diens is;
· Vennootskap (verweerder) – besigheidsperseel gelee of lid woon in regsgebied;
· Skuldoorsaak geheel en al in regsgebied
· Verweerder – onderwerping (konvensie / rekonvensie), sonder beswaar
· Vaste eiendom in aksies mbt daardie eiendom / verband
· Artikel 15 > Skuldoorsake
· Lewering / oordrag v roerende / onroerende goed - R12 000.00
· Uitsetting v okkupeerder – reg tot okkupasie = suiwer waarde – R12 000.00
· Likwiede dokument / verband - R12 000.00
· Kredietooreenkoms – NCA – eis of waarde – R12 000.00
· Teeneise – R12 000.00
· Artikel 16 > geen regsbevoegdheid
· Ontbinding v huwelik
· Geldigheid / uitleg v testament / testamentere stuk
· Status – geestesvermoë
· Spesifieke nakoming sonder eis v betaling v skadevergoeding, behalwe verstrekking v rekening & lewering v roerende / onroerende goed
· Ewigdurende stilswye
· Skadevergoeding vir laster, kwaadwillige vervolging; onregmatige vryheidsberowing; onregmatige inhegtenisneming; seduksie; verbreking van troubelofte
· Waar interdik aangevra
· Artikel 22 > geen regsbevoegdheid via toestemming v partye

· Instel vd geding
· Voorverhoorstadium:
· Aanmaningsbrief – 14 dae om aan eis te voldoen
· Nie aan eis voldoen = dagvaarding deur hof uitgereik
· Klerk v hof bepaal tyd en datum v verhoor
· Dagvaarding op verweerder beteken – litigante kan self doen / onderbalju opsioneel
· Geen pleitstukke v litigante vereis

· Prosedure & Getuienis
· Bewysreels nvt
· Artikel 26(3) : inkwisitoriese stelsel – kommissaris aktief
· Litigante mag nie ander litigante of ander litigant se getuie ondervra of kruisondervra nie
· Kommissaris moet inkwisitories relevante feite vasstel & mag litigant / getuie ondervra

· Appel en hersiening
· Uitspraak / bevel = finaal – nie vir appel vatbaar nie
· Hof = nie notulerend nie – appel word aangeteken
· Artikel 46 – verrigtinge hersien:
· Gebrek aan jurisdiksie
· Kommissaris se belang – bv: kwaadwillig / korrupsie
· Growwe onreelmatigheid v verrigtinge

· Ondersoek na finansiële posisie
· Spoedige tenuitvoerlegging na vonnis
· Vonnisskuldenaar in staat om vonnisskuld te betaal?
· Verleen paaiementsbevel

STUDIE-EENHEID 8 : JURISDIKSIE
· Verband tussen jurisdiksie & siviele prosesreg
· Geen enkele hof met jurisdiksie in 1ste instansie vir alle aksies
· Verband – nexus – tussen hof & partye, of onderwerp v geskil
· Hof moet afdwingbare vonnis kan gee voordat dit saak sal verhoor

· Territorialiteit
· Elke provinsie = eie Hoë Hof – onafhanklik v howe in ander afdelings
· Elke HH jurisdiksie in 1ste instansie oor alle gedinge in sy territoriale gebied ontstaan

· Definisie v Jurisdiksie
· “authority which a court has to decide matters that are litigated before it”
· “the power vested in a court to adjudicate upon, determine & dispose of a matter”
· Hof moet gesag hê om saak te bereg
· Hof moet mag hê om vonnis af te dwing
· Ratio jurisdictionis = jurisdiksioneel verbindinde factor

STUDIE-EENHEID 9 : STRUKTUUR VD HOëRHOFSTELSEL
Art 167(3)-(7), 168, 169 & 173 v Grondwet
Art 6(2), 19, 21(1) vd Hooggeregshof Wet

· FUNKSIES VD HOWE
· Konstitusionele Hof
· Johannesburg gesetel
· Minstens 8 regters
· 4 funksies:
· HHA vi konstitusionele aangeleenthede
· Enigste hof v dispute tuss staatsorgane op nasionale vlak; aansoeke deur wetgewer oor grondwetlikheid v parlementere & provinsiale wetgewing / wette; beslissings oor vraag of Parlement / President nie grondwetlike verpligtinge nakom; provinsiale grondwette kan sertifiseer = UITSLUITLIKE JURISDIKSIE
· Buitengewone omstandighede – regstreekse toegang as in belang v geregtigheid
· Moet bevele v ander howe v parlementere / provinsiale wetgewing ongeldig verklaar, bekragtig, anders nie afdwingbaar nie
· Funksioneer as hof v 1ste instansie & appelhof
· HHA
· In Bloemfontein gesetel
· Mag nooit regstreeks genader word nie
· Hoor slegs appelle v HH’e
· Beide grondwetlike & nie-grondwetlike aangeleenthede
· HHA vi nie-grondwetlike aangeleenthede = beslissing finaal

· HH
· Howe v 1ste instansie – litigasie waar bedrag / aard v eis buite landroshof se jurisdiksie val
· Howe v appel / hersiening v beslissings v landroshowe
· Volle regbank = hof v appel oor beslissing v enkel regter
· JURISDIKSIE VD VERSKILLENDE HOWE
· Konstitusionele Hof
· Slegs konstitusionele aangeleenthede
· Jurisdiksie = art 167 v 1996-Grondwet
· Art 167(3) = slegs grondwetlike aangeleenthede > finale beslissing
· Art 167(4) = aangeleenthede > uitsluitlike jurisdiksie
· Art 167(5) = HHA & HH > grondwetlikheid v wetgewing, maar geen regskrag tot KH bekragtig
· HHA
· Art 168(3) = jurisdiksie
· Apelle v grondwetlike & nie-grondwetlike aangeleenthede
· Finale HHA v nie-grontwetlike aangeleenthede
· Verlof nodig om hof te nader
· HH
· Art 169 = jurisdiksie
· Elke HH enige geding wat binne sy regsgebied ontstaan, mag bereg, behalwe waar ‘n ander regsprekende liggaam of hof uitsluitlike jurisdiksie beklee
· HH het jurisdiksie oor persoon wat binne sy regsgebied gedomiliseer is, al is persoon tydelik woonagtig in ander plek
· HH slegs territorial beperk – slegs beperk tot gedinge wat binne gebied ontstaan & persone wat daarbinne gedomiliseerd / woonagtig is

STUDIE-EENHEID 10 : TERMINOLOGIE
Art 1-3 = Wet op Domisilie
· Actor sequitur forum rei
· Eiser moet aksie teen Verweerder instel in gebied waar Verweerder gedomiliseer / woonagtig is
· Dominus Litus
· Indien meer as 1 hof jurisdiksie, Eiser = meester vd geding & kies in watter hof hy aksie wil instel
· Incola / Peregrinus
· Peregrinus = vreemdeling
· Incola = inwoner
· Is op elke hof as aparte entiteit van toepassing
· Plaaslike peregrinus = in SA ; Vreemde peregrinus = woon nie in SA
· Nexus = verband / skakel tussen hof en persoon/eisoorsaak
· Rationes iurisdictionis
· Jurisdiksioneel verbindende faktore
· Wat deur hof aanvaar word = domisilie/woonplek v verweerder, pleging v delik; sluiting, uitvoering of verbreking v kontrak; onderwerping; plek waar eiendom gelee

· Ratione rei gestae
· Geldelike eise
· Kontrak binne regsgebied gesluit, uitgevoer / verbreek – ratione contractus
· Delik binne regsgebied gepleeg – ratione delicti commissi
· Beslaglegging om jurisdiksie te vestig / bevestig
· NIE beslaglegging v eksekusie doeleindes nie
· Slegs grond waarop hof sy uitoefening v jurisdiksie mbt geldelike eise kan regverdig
· SLEGS wanneer Verweerder VREEMDE PEREGRINUS is
· Geldelike eise
· Aksie gebaseer op eis wat gerig is OF op betaling v geld OF betaling v geld as alternatief v ander bevel
· Leerstuk v doeltreffendheid
· Hof sal nie jurisdiksie uitoefen tensy hy ‘n doeltreffende uitspraak kan vel nie
· Dws uitspraak wat aan voldoen sal word nie
· Indien verweerder buite SA woon, beslaglegging om mate v kontrole oor verweerder / eiendom
· DOEL = verseker hofgeding nie v begin af tevergeefs nie
· Uitspraak nie net in teorie aanvaarbaar, maar geimplimenteer kan word teen onsuksesvolle party
· Hof moet mate v beheer hê
· Domisilie
· Indien iemand wettig op ‘n bepaalde plek teenwoordig is met die bedoeling om vir ‘n onbepaalde tydperk daar te woon
· Hof het jurisdiksie al is verweerder nie persoonlik op daardie tydstip in die gebied teenwoordig nie
· Woonagtig
· Element v bedoeling
· “His home, his place of abode, the plac e where he generally sleeps after the work of the day is done”
· Iemand kan in een plek gedomiliseer & ander plek woonagtig wees
· Iemand kan meer as 1 woonplek hê – aksie instel in regsgebied waar hy/sy op tydstip wat dagv beteken word, woonagtig is
· Indien plek tydelik besoek, is NIE woonplek

STUDIE-EENHEID 11 : ALGEMENE OORSIG V JURISDIKSIONELE BEGINSELS
· Jurisdiksie in HH deur gemene reg bepaal tensy deur wetgewing anders bepaal
· Konstitusionele aangeleentheid = enige aangeleentheid wat met die interpretasie, beskerming of afdwinging vd Grondwet te make het, en bepaal dat die finale beslissing oor die vraag of ‘n aangeleentheid ‘n konstitusionele aangeleentheid is of nie, by die KH berus

STUDIE-EENHEID 12 : GELDELIKE EISE
· Waar Verweerder woon / waar skuldoorsaak onstaan het = jurisdiksie
· TABEL pg88

STUDIE-EENHEID 13 : VERWEERDER INCOLA
Art 19(1) & 28(1) v Wet op HH
· VERWEERDER INCOLA V BETROKKE HOF
· Grond v jurisdiksie = ratione domicilii
· Gebasseer op Romeinsregtelike stelreël > actor sequitor forum rei
· Jurisdiksie oor Verweerder wat incola is v gebied op tydstip wanneer aksie ingestel
· Aksie ingestel wanneer dagv uitgereik & beteken word
· Verweerder nie nodig om fisies teenwoordig te wees op tydstip dat aksie in hof se regsgebied ingestel
· Indien verweerder in gebied v 1 hof gedomiliseer & gebied v ander hof woonagtig = ALBEI howe jurisdiksie

· VERWEERDER PEREGRINUS V BETROKKE HOF
· Plaaslike peregrinus
· Slegs jurisdiksie as skuldoorsaak binne jurisdiksiegebied ontstaan
· Skuldoorsaak = feite wat aanleiding gegee het tot afdwingbare eis
· Ratione rei gestae

STUDIE-EENHEID 14 : VERWEERDER VREEMDE PEREGRINUS
Art 19(1)© & 26(1) Wet HH
· VERWEERDER VREEMDE PEREGRINUS & EISER INCOLA V BETROKKE HOF
· Jurisdiksie as Eiser = Incola & beslaglegging v verweerder se eiendom > ad fundandam iurisdictionem
· Bevelv beslaglegging bevestig jurisdiksie
· Nie nodig dat skuldoorsaak in hof se regsgebied behoort te ontstaan nie
· NIE toelaatbaar as Eiser peregrinus is nie
· Howe bereg nie aksie tussen peregrine tensy genoegsame nexus/band met gebied v hof
· Beslaglegging ad fundandam iurisdictionem vind plaas wanneer:
· Verweerder peregrinus v hele republiek
· Beslaglegging het plaasgevind
· Eiser = incola v betrokke hof
· Skuldoorsaak buite gebied v hof plaasgevind

· VERWEERDER VREEMDE PEREGRINUS & SKULDOORSAAK BINNE GEBIED V BETROKKE HOF
· Verweerder vreemde peregrinus
· Skuldoorsaak binne regsgebied vd hof ontstaan
· Beslaglegging op verweerder / eiendom plaasgevind
· = beslaglegging ad confirmandam iurisdictionum
· Beslaglegging versterk gedeeltelike / onvolledige jurisdiksie
· Maak nie saak of Eiser = incola / peregrinus vd hof
· Aard v verrigtinge irrelevant, maar geld moet geëis word
· Redes v skuldoorsaak hoef nie heeltemal binne hof se regsgebied ontstaan nie – meer as 1 hof kan jurisdiksie uitoefen, mits beslaglegging

· BESLAGLEGGING ITV ART 19(1)© V HH WET
· Beslaglegging om jurisdikse te vestig/bevestig kan enige plek in RSA plaasvind
· Hoef nie binne jurisdiksiegebied v hof waar aksie ingestel is nie, maar kan
· PROSESSUELE KWESSIES MBT BESLAGLEGGING
· Prosessuele stadium – waarop beslagleggingsbevel aangevra kan word
· Vind voor aanvang v hoofaksie plaas
· Voordat hoofaksie ingestel > aansoek via kennisgewing v mosie > beslagleggingsbevel tov verweerder se eiendom
· Applikant (Eiser) het bewyslas dat daar prima facie ‘n skuldoorsaak bestaan
· Aansoek v beslagleggingsbevel = aparte geskilpunt
· Beslaglegg bevel toegestaan = verweerder se eiendom aan beslaglegging onderworpe tot vonnis TENSY sekuriteit ter waarde v eis verskaf v vrystelling v eiendom

STUDIE-EENHEID 15 : ONDERWERPING
· Net by geldeise
· Is verdere grond waarop hof jurisdiksie kan uitoefen

· VERWEERDER INCOLA
· Kan nie plaasvind – hof het reeds jurisdiksie ratione domicilii

· VERWEERDER PEREGRINUS V HOF, MAAR INCOLA V ANDER HOF
· Tradisionele gronde v jurisdiksie (rationes jurisdictionis) moet teenwoordig wees
· Plaaslike peregrinus kan nie aan hom onderwerp nie
· Aksie moet ingestel word in hof binne wie se regsgebied skuldoorsaak ontstaan het OF gebied waar hy incola is

· VERWEERDER PEREGRINUS V SUID-AFRIKA & EISER INCOLA
· Vreemde peregrinus kan aan jurisdiksie v incola-eiser se hof onderwerp
· OOK nog 1 tradisionele grond v jurisdiksie nodig
· Geen onderwerping tensy skuldoorsaak binne hof se regsgebied ontstaan
· Peregrinus verweerder kan nie beslaglegging om jurisdiksie te vestig vermy deur hom aan hof se jurisdiksie te onderwerp nie

· VERWEERDER VREEMDE PEREGRINUS & EISER PLAASLIKE/VREEMDE PEREGRINUS
· Jurisdiksie indien skuldoorsaak binne hof se regsgebied ontstaan het & beslaglegging plaasgevind
· Indien onderwerping VOOR beslaglegging, dan is beslaglegging onnodig
· Onderwerping = plaasvervanger v bevestiging v jurisdiksie dmv beslaglegging as onafhanklike grond v uitoefening v jurisdiksie

· WANNEER VIND ONDERWERPING PLAAS?
· OF deur toestemming v albei partye OF eensydige optrede vd verweerder
· Eiser het bewyslas – verweerder se optrede gelei dat onderwerping plaasgevind het
· Aantekening v verdediging = NIE as onderwerping beskou nie
· Onderwerping na beslaglegging is te laat & kan nie tersyde gestel word nie
· Hof sal nie jurisdiksie aanvaar tensy skuldoorsaak in sy gebied ontstaan

STUDIE-EENHEID 16 : JURISDIKSIE TOV EISE MBT SAKE
· Onroerende / roerende sake
· Forum rei sitae = hof in wie se gebied saak geleë is > het jurisdiksie

· ONROERENDE SAKE
· Uitsluitlike jurisdiksie:
· Eiendomsreg vasstel
· Oordrag
· Onderverdeling
· Saaklike reg in geskil
· Besit v saak
· Kansellasie v kontrak v oordrag
· Maak nie saak of Verweerder incola / peregrinus is nie

· ROERENDE SAKE
· Hof in wie se territorial gebied die saak geleë is, het jurisdiksie:
· Vasstel v eiendomsreg
· Lewering vd saak
· Saaklike reg in geskil

· Hof wat bevoegdheid oor eienaar / besitter het, forum domicilii, ook jurisdiksie kan uitoefen
· Art 26(1) v HH op enige plek in land afgedwing
· Irrelevant of verweerder peregrinus / incola is

STUDIE-EENHEID 17 : HUWELIKSAANGELEENTHEDE
Art 1-3 Wet op Domisilie
Art 1, 2 Wet op Egskeiding

· Jurisdiksionele beginsels wat statuskwessies betref, nie gebaseer op “doeltreffendheid” nie, maar op graag v erkenning in ander lande
· Gemenereg = hof vd partye se gemeesnskaplike domisilie > kan egskeidingsgeding aanhoor
· Wet op Domisilie v 1992 – onafhanklike domisilie v getroude vroue
· Beide domisilie & woonplek = afsonderlike gronde v uitoefening v egskeidingsjurisdiksie
· Domisilie / gewone woonplek v enige vd eggenote binne gebied v betrokke hof vestig jurisdiksie
· Gewoonlik woonagtig = “his usual or principal residence… his real home” – vereis nie v partye om altyd in daardie gebied teenwoordig te wees nie, persoon kan tydelik in 1 gebied woonagtig wees & gewoonlik woonagtig in ander gebied
· Domisilie & Woonplek = onafhanklike & alternatiewe jurisdiksionele gronde
· Art 2(1) = indien albei of enigeen vd partye in jurisdiksie gedomiliseer op datum wat geding ingestel word
· OOK jurisdiksie indien albei / enigeen vd partye gewoonlik in jurisdiksiegebied woonagtig op datum wat geding ingestel word EN vir tydperk v minstens 1jaar onmiddelik voor instelling vd geding in die Republiek woonagtig was
· Domisilie / Woonplek v 1 gade = genoegsaam om jurisdiksie te verleen al is ander gade buite RSA gedomiliseer / woonagtig
· NIETIGVERKLARING / ONTBINDING V HUWELIKE
· Nietigverklaring v nietige huwelik = NIE verandering v status v partye nie > slegs verklarend > geen huwelik nie
· Jurisdiksie > hof v plek waar huwelik voltrek / / waar eiser/verweerder gedomiliseer is
· Vernietiging / Ontbinding = huwelik is nie nietig nie, maar vernietigbaar – statusverandering
· Jurisdiksie > domisilie v eiser/verweerder

STUDIE-EENHEID 18 : KONSTITUSIONELE JURISDIKSIE
Art 167(3)-(7), 168(3), 169 + 172(2) v Grondwet
· Slegs konstitusionele aangeleenthede
· “enige kwessie waarby die uitleg, beskerming of afdwinging vd Grondwet betrokke is”
· Art 167(4) = uitsluitlike jurisdiksie
· Saamlopende jurisdikie met HH > nader eers HH > HA > KH (hof v laaste instansie)
· Direk genader indien in die belang van geregtigheid
· KONSTITUSIONELE JURISDIKSIE V LANDROSHOWE
· Grondwet verleen geen konstitusionele jurisdiksie aan LH nie
· Wetgewing kan verleen, maar nie mbt geldigheid v wetgewing / optrede v President nie

STUDIE-EENHEID 19 : LANDDROSHOWE
· Creatures of Statute = deur wette in lewe geroep & kan net doen wat wette hul toelaat
· Beperking op jurisdiksie = georgrafies
· Landdroshof beperk deur aard v eis, bedrag geeis & geografiese ligging
· Art 46 = tipes eise wat Landdroshof nie mag hanteer
· Artikel 29 = maksimum bedrag
· Artikel 28 = jurisdiksie
· Artikel 30, 31, 32 = interdikte
· Artikel 37 = sake buite jurisdiksie wat aangehoor mag word
· Art 38, 39 = verminder bedrag – jurisdiksionele perk
· Art 43 = meer as 1 bedrag geeis – elke eis minder as perk
· Art 45 = toestemming tot jurisdiksie
· Art 47 = teenvordering – buite LH se jurisdiksie
· Art 50 = oorplaas na HH
· Art 110 = geldigheid v wetgewing

STUDIE-EENHEID 20 : BEPERKINGS OP AARD V EIS – ART 46
· Indien LH kragtens art 46 verbied, kan partye NIE toestemming verleen nie

· GELDIGHEID V TESTAMENTE
· Nie jurisdiksie om dispute aan te hoor oor geldigheid v testament / uitleg nie
· WEL jurisdiksie oor aksie wat voortspruit uit bepalings v testament i.e. betaling v bedrag bemaak

· GEESTELIKE BEKWAAMHEID
· Mag nie persoon as kranksinnig verklaar nie OF verklaar dat persoon nie in staat is om sy/haar eie sake te hanteer nie
· Art 33 = gemagtig om curator ad litem aan te stel v persoon wat reeds kranksinnig verklaar is
· DAADWERKLIKE VERVULLING
· Daadwerklike vervulling v kontraktuele verpligting -> uitvoer v handeling wat persoon kontraktueel onderneem het om te doen
· Tuckers Land & Dev / Van Zyl = eis om betaling v koopsom kragtens kontrak = NIE eis om daadwerklike vervulling kragtens hierdie artikel nie
· Geldelike eis = nooit eis om daadwerklike vervullig nie

· VERSTREKKING V ‘N REKENING
· Party sued to give an account

· LEWERING V ROERENDE / ONROERENDE GOED
· Net lewering van roerende / onroerende goed & niks meer nie
· EWIGDURENDE STILSWYE
· = hofbevel wat iemand wat gedreig het om litigasie in te stel, beveel om dit binne ‘n gesette tyd te doen > nie ingestel in tydperk = uitgesluit om weer aksie op grond v daardie feite in te stel
STUDIE-EENHEID 21 : BEPERKINGS OP BEDRAG – ART 29
· Aksie = nie beperk tot gedinge by wyse v dagvaarding alleen nie – ook aansoeke

· LEWERING / OORDRAG V ROERENDE / ONROERENDE GOED
· Werklike markwaarde = bedrag wat daarvoor betaal sal word op ope mark
· Verweerder se verantwoordelikheid om te beweer jur perke oorskry

· AKSIES TOT UITSETTING TEEN OKKUPEERDER
· NIE aksie v daadwerklike vervullig nie
· Huurwaarde = waarde wat okkupasie vd verhuurder het & huurwaarde benede werklike waarde wat okkupasie v okkupeerder het
· Kapitale waarde v perseel – wanneer verweerder op eienaarskap vd perseel aanspraak maak
· Woondoeleindes = waarde v d reg v okkupasie = huur v ander persele soortgelyk, oor selfde okkupasie tydperk
· Besigheidsdoeleindes = koste om ander perseel te huur & dieselfde wins OF bedrag wins wat okkupeerder kan verwag om te maak op perseel in geskil

VASSTELLING V REG V WEG
· Nie nodig om waarde v reg v weg vas te stel nie – geen beperking
· LH kan skep, bevestig, ongeag waarde
· LIKWIEDE DOKUMENT / VERBAND
· = dokument waarin skuldenaar bokant sy handtekening erken dat hy aanspreeklik is v vaste / vasstelbare bedrag geld
· Finansiele beperking = bedrag geeis en NIE bedrag genoem in dokument nie

· AKSIES OP ‘N KONTRAK SOOS NASIONALE KREDIETWET
· Kredietooreenkoms = ooreenkoms aangegaan mbt goed wat gekoop word & in paaiemente afbetaal word OF ooreenkoms mbt huurtransaksie
· Meubels / motors – paaiemente
· Eiser kan terruggawe v goedere OF betaling v verskuldigde geld ingevolge kontrak eis
· Teruggawe = markwaarde mag nie finansiele beperking oorskry nie
· Vordering v 1 of meer paaiemente = elke afsonderlike paaiement mag nie fin beperking oorskry nie > elke paaiement = afsonderlike vordering

· AKSIES V HUWELIKSGOEDERE
· Gade weier of nie by magte om toe te stem tot transaksies nie – eiendom v gemeenskaplike boedel of eiendom v ander gade – aansoek

· AANSOEK OM LIKWIDASIE
· Beslote Korporasies = enigste insolvensie aansoek wat LH mag aanhoor

STUDIE-EENHEID 22 : JURISDIKSIE TOV PERSONE – ART 28
· Skakel tussen jurisdiksiegebied v LH & persoon
· Persoon = slegs verweerder

· PERSOON WAT WOON, BESIGHEID DRYF OF IN DIENSBETREKKING IS
· Besigheid dryf = gereelde dryf v besigheid, eie besigheid
· In diensbetrekking = mate v permanente diens

· Vennootskap = gedagvaar in enige gebied waar hy sakepersele het of waar enige vd vennote woonagtig
· Teeneis = staan in verband met hoofeis – ontstaan uit dieselfde feite as die vd hoofaksie

· SKULDOORSAAK GEHEEL EN AL BINNE DISTRIK/STREEK
· Indien die skuldoorsaak geheel en al binne die distrik/streek ontstaan het = jurisdiksie
· Kings Transport v Viljoen > onderskeid tussen facta probanda (feite in geskil) & facta probantia (feite wat betrekking het op die feite in geskil)
· Dagvaarding moet vermeld dat skuldoorsaak geheel en al binne distrik ontstaan het

· PARTY BY TUSSEN-PLEIT GEDING
· Tussenpleit = persoon in besig v eiendom wat nie sy eie is nie & wat deur 2 of meer persone geeis word
· Mededingende aanspraakmakers word geroep om in hof te verskyn om te beslis oor eise

· VERWEERDER WAT VERSKYN EN GEEN BESWAAR OPPER NIE
· Persoon wat hom onderwerp aan jurisdiksie – versuim om beswaar te maak

· PERSOON WAT EIENAAR IS V VASTE EIENDOM
· Aksie moet in verband staan met die eiendom of verband oor die eiendom
· In dagvaarding bevestig dat eiendom binne regsgebied

· STAAT AS VERWEERDER
· “Persoon” en “Verweerder” omvat ook die staat
· Pretoria volgens Grondwet setel vd regering v RSA

· ARTIKEL 30bis
· Beslaglegging om jurisdiksie te bevestig

STUDIE-EENHEID 23 : LH JURISDIKSIE
· INTERDIKTE
· Binne jurisdiksionele beperkings & jurisdiksie
· Interdik = hofbevel waarkragtens ‘n persoon beveel word om ‘n spesifieke handeling uite te voer of nie uit te voer nie
· Verbiedende / gebiedende interdik
· Finaal / tydelik

· MANDAMENT VAN SPOLIE
· Tipe interdik (herstellende interdik) = iemand dwing om eiendom wat hy/sy onregmatig van iemand anders geneem het, terug te gee
· Persoon wat aansoek doen, hoef nie eienaar vd goed te wees nie

· BESLAGLEGGINGS
· Beslaglegging om sekerheid vd eis te bekom
· Moet aantoon dat dit waarskynlik is dat die respondent vd eiendom ontslae sal raak om krediteure te omseil of v plan om te vlug

· HUURGELDINTERDIKTE
· Huurder agterstallig
· Verhuurder kry stilswyende hipoteek ten aansien vd huisraad op die verhuurde eiendom vd huurgeld aan hom/haar verskuldig
· Verhuurder moet verseker dat die goedere op die perseel bly
· Verkry beslagleggingsbevel wat verwydering vd goedere vd verhuurde perseel verbied

· OUTOMATIESE HUURGELDINTERDIKTE
· Dagvaarding waarin agterstallige huurgeld gevorder word
· Eiser kan kennisgewing insluit wat enigiemand verbied om enige huishoudelike goedere op die perseel wat aan die eiser se hipoteek onderworpe is, te verwyder tot ‘n bevel deur die hof uitgereik is
· Kennisgewing in dagvaarding = outomatiese interdik – gereig aan alle persone & die wat daar van weet, mag nie goedere vd perseel verwyder nie

· BESLAGLEGGING OP GOEDERE AS SEKERHEID V HUURGELDE
· Balju v LH gemagtig om beslag te lê op genoegsame hoeveelheid roerende goed wat aan die verhuurder se huurverband onderworpe is & wat op verhuurder se perseel is om huurgeld te delg
· Verhuurder moet hofaansoek rig
· Sekerheid stel v koste, skade & bevel indien later tersyde gestel

· INSIDENTELE JURISDIKSIE
· Alhoewel LH nie bevel mag maak oor aangeleenthede buite sy jurisdiksie, mag hy bevinding maak

· OORPLASING V AKSIES NA HH
· ‘n saak te ingewikkeld – Eiser kan in HH instel
· Verweerder kan saak laat oorplaas – bedrag v eis meer as R30 000.00; applikant beswaar maak; kennis aan Eiser; sekerheid vir koste

STUDIE-EENHEID 24 : EISE WAT BUITE DIE JURISDIKSIONELE BEPERKINGE VAL
· AFSTANDDOENING V GEDEELTE V VORDERING
· Eiser mag afstand doen v gedeelte v vordering as die finansiele beperking oorskry
· Teeneis = afgetrek vd bedrag wat werklik aan Eiser toegestaan word & nie v bedrag voor hy afstand gedoen het nie
· Afstanddoening moet in dagvaarding verskyn OF enige tyd daarna – Art 55A

· AFTREKKING V ‘N ERKENDE SKULD
· Verweerder se eis teen Eiser
· 2 afsonderlike aksies gekombineer
· Liaseer saam met verweerskrif
· Eiser kan erken dat hy bedrag aan die Verweerder skuld & bedrag word dan afgetrek v bedrag wat hy in dagvaarding eis
· Art 39 = meer voordelig vir Eiser

· TOESTEMMING TOT JURISDIKSIE
· Art 45
· Jurisdiksie ing Art 28, maar nie Art 29
· Toestemming kan ter enige tyd gegee word, ongeag of reeds geding ingestel
· Toestemming moet skriftelik wees

· Geen jurisdiksie itv Art 28 & Geen jurisdiksie itv 29
· Toestemming spesifiek mbt bepaalde proses wat reeds in daardie hof ingestel of op die punt om ingestel te word

· Geen jurisdikie itv Art 28 & Jurisdiksie itv Art 29
· Toestemming moet spesifiek wees mbt ‘n bepaalde proses wat reeds in daardie hof ingestel of op die punt om ingestel te word
· Slegs toestemming tot ‘N LH en NIE toestemming tot ‘n spesifieke LH nie
· Skriftelike toestemming

· KUMULATIEWE JURISDIKSIE
· Meer as 1 eis in 1 dagvaarding – elk gebasseer op ander skuldoorsaak
· In 1 dagvaarding al oorskry die totale bedrag vd 2 eise
· Eise moet tussen dieselfde partye bestaan
· Afsonderlike skuldoorsake
· UITSONDERING: Kan vra vir interdik EN skadevergoeding – al spruit beide uit dieselfde skuldoorsaak

· SPLITSING V VORDERINGS
· Verhoed dat 1 skuldoorsaak wat moontlik lei tot meer as 1 eis wat gesamentlik die hof se jurisdiksie oorskry, opgesplits word dat elkeen vd afsonderlike vorderings in afsonderlike aksies ingestel word, wat elkeen binne die hof se jurisdiksie tuisgebring kan word
· Hoofvordering = vordering wat uit ‘n enkele skuldoorsaak ontstaan
· Verbied splitsing v hoofvordering

· TEENVORDERINGS WAT JURISDIKSIE OORSKRY
· [bookmark: _GoBack]Teeneis – 2 opsies: afstand doen v gedeelte v eis OF aansoek om teeneis in HH te bereg

image4.PNG
(d) two practising advocates, after consultation with the General
Council of the Bar of South Africa;

(e) two practising attorneys, after consultation with the Association

of Law Societies of the Republic of South Africa;
(f) a lecturer in law at a university in the Republic;
(g) an officer of the Department of Justice;

(h) not more than three persons who, in the opinion of the Minister,

have the necessary expertise to serve as members of the Board.

image5.PNG
(1A) The Minister may in respect of a member referred to in paragraph (d)

or (e) of subsection (1) appoint a practising advocate or practising

image6.PNG
(2)

(3)

attorney, as the case may be, as an alternate member after
consultation as required by the paragraph in question has taken place,
to act during the absence from any meeting of the Board of the
member in respect of whom he or she is so appointed, in the place of

that member.

A member of the Board shall be appointed for a period of not more
than five years, and any such appointment may be terminated at any
time by the Minister if in his or her opinion there are sound reasons for

doing so.

Any person whose period of office as a member of the Board has

expired, may be reappointed.

image7.PNG
6 Powers of Board

(1) The Board may, with a view to the efficient, expeditious and uniform
administration of justice in the Supreme Court of Appeal, the High Courts and
the lower courts, from time to time on a regular basis review existing rules of
court and, subject to the approval of the Minister, make, amend or repeal
rules for the Supreme Court of Appeal, the High Courts and the lower courts
regulating-

(a) the practice and procedure in connection with litigation,
including the time within which and the manner in which appeal shall

be noted;

(b) the form, contents and use of process;

image8.PNG
(c) the practice and procedure in connection with the service of

process or other documents, including the issue of interrogatories;

(d) the practice and procedure in connection with the execution of

process, including writs and warrants;

(e) the practice and procedure in connection with the reference of
any matter to a referee under section 19 of the Supreme Court Act,
1959 (Act 59 of 1959), and the remuneration payable to any such

referee;

image9.PNG
(f) the compulsory examination by one or more registered medical
practitioners of any party to proceedings in which damages or
compensation in respect of alleged bodily injury is claimed and whose
state of health is relevant for the determination of such damages or
compensation, as well as the manner, time, place and responsibility for
the cost of the examination, and the making available to the opposing

party of any documentary report on the examination;

(g) the procedure at or in connection with any enquiry as to the
mental state of any person, and the findings or orders which may be

made or issued at any such enquiry;

image10.PNG
(h) the appointment and admission of commissioners to take

evidence and examine witnesses;

(i) the manner in which documents executed outside the Republic
may be authenticated to permit of their being produced or used in any

court or produced or lodged in any public office in the Republic;
[6)] the appointment and admission of sworn translators;

(k) the duties of sheriffs and other officers of court;

image11.PNG
(0] fees and costs, including the fees payable in respect of the
service or execution of process (except subpoenas or warrants issued
at the request of the State in criminal matters) or in respect of the

summoning of persons to answer interrogatories;

(m) the manner of determining the amount of security in any case
where it is required that security shall be given, and the form and

manner in which such security may be given;

image12.PNG
(n) the hours during which the offices of registrars and clerks of the

court shall be open for official purposes;
(o) the manner or recording or noting evidence and proceedings;

(p) the custody and disposal of records or minutes of evidence and

proceedings in the Supreme Court of Appeal and the High Courts;
(q) the appointment of assessors in proceedings in lower courts;

(r) the tariff of fees chargeable by advocates, attorneys and

notaries;

(s) the taxation of bills of costs and the recovery of costs;

image1.PNG
ACT

To provide for the making of rules for the efficient, expeditious and uniform
administration of justice in the Supreme Court of Appeal, High Courts and
lower courts; for that purpose to make provision for the establishment of the

Rules Board for Courts of Law; and to provide for matters connected
therewith.

image2.PNG
2 Establishment of Rules Board for Courts of Law

There is hereby established a board called the Rules Board for Courts of Law

and having the powers and duties conferred or imposed upon it by this Act or

any other law.

image3.PNG
3 Constitution of Board and period of office of members

(1) The Board shall consist of the following members appointed by the

Minister, namely-

(@) a judge of the Constitutional Court, the Supreme Court of
Appeal or a High Court, whom the Minister designates as the

chairperson;

(b) a judge or retired judge of the Constitutional Court, the
Supreme Court of Appeal or a High Court, whom the Minister

designates as the vice-chairperson;

(c) a magistrate appointed under section 9 (1) (a) of the
Magistrates' Courts Act, 1944 (Act 32 of 1944);

