Roman Dutch law is the basis of the SA legal system.

The most important source of law in SA is the Constitution of the Republic of SA.

Original method of acquiring Ownership

Occupation:	If 1 seizes property belonging to no one, with the intention of becoming its owner, 		one acquires the right of ownership over the property.
		Cannot become the owner of property that belongs to someone else by occupation.

Prescription:	Person can become the owner if he has possessed it openly as its owner for an 			uninterrupted period of 30 years.

Registration:	The ownership of property can by acquired if registered at the Deeds office.

Delivery:		Right of ownership cannot be acquired by delivery, because property cannot be 		transported physically.

Servitudes

Subdivided into Praedial & Personal Servitudes

· Praedial Servitudes
· Example: Plot belong to Jimmy, but Erika has the right to drive over the plot (servitude of right of way)

· Personal Servitude
· Example: Usafract – Husband dies & leave farm to his son with his wife to enjoy the usafract of the farm. Her son can’t sell the farm or kick her of the farm for as long as she lives.

Agreements that are contrary to good morals

Kyle & Dudu plans to open a brothel in the middle of a good neighbourhood. They both know that its contrary to good morals and thus contrary to the common law.

Agreements that are contrary to public policy

If the contract itself, its effect or the purpose of its conclusion is harmful to the interest of the public at large.

Freedom to Contract

1. Freedom to a contract is considered to be one of the cornerstones of the modern law of contract.
2. One is generally free to choose with whom and on what grounds one wants to contract.
3. Freedom may be limited in certain circumstances.
4. May not conclude contracts which are unlawful or illegal.

An invitation to make an offer

· A request or invitation to make an offer or to do business is not a true offer.
· The general rule is that an advertisement or display in itself does not constitute an offer, but is rather an invitation to do business. When a person reacts to the advertised invitation, he makes the dealer an offer to buy the advertised item and the dealer can then except the offer and a valid contract arises.

Subjective Rights

Real rights:		a right which a legal subject has to property such as a book.

· Ownership -
· Servitudes
· Mortgage & Pledge

Intellectual Property rights:	Rights to intellectual property
· Artist right to his work of art – others cant copy it.

Personality rights:	Rights relating to aspects of personality.
· Reputation or integrity of a person.

Personal rights:		Rights in terms of which someone may demand performance from a 				person.

Auctions

· Rules are made known beforehand to those present.
· Person who bids, do so subject to the conditions of the auction.
· Subjected to reservation	- Goods will be sold only if predetermined price is reach.
· 			- Auction is subject to reservation if auctioneer doesn’t mention 			 anything.
· Person bidding is the offeror.
· Auctioneer can accept or reject any bid, whether it’s the highest bid or not.
· Only when the auctioneer accepts an offer is consensus reached and a contract arises.	
· At an auction without reservation, the auctioneer makes the offer and MUST sell to the highest bidder.

Capacity to perform Juristic Acts

Juristic person:	Has NO capacity to perform juristic act’s.
		Example: Company, university, municipality and the State.
		Contract on behalf of the juristic person must be concluded by a natural person.

Natural Person: 	Refers to human being.
		From a new born to adult is a legal subject and have rights & duties.

Minor under 7 years:	Has NO capacity to perform juristic act’s.

Minor over 7 years:	Has limited capacity to perform juristic act’s.
			Needs assistance from someone who have full capacity to act.

Married out of community of property

If married out of community each spouse retains his own estate and each one has full capacity to act on his own estate. Spouse only liable for their own debt occurred, except in the case of household necessities.

Tacit emancipation

Occurs where the guardian allows the minor to lead an economically independent existence. Minor still need consent from parents to get married (boy under 18 / girl under 15). Child still stays a minor and need parents consent.

Formalities

1. NO formalities are required for the formation of contracts.
2. Contracts can be concluded orally, in writing or tacitly.
3. Contract of lease of immovable property can be concluded without any formalities.

Contracts for the alienation of land

1. No contract is valid unless it is contained in a contract of alienation and signed by the parties to the contract or their agents acting on their behalf.
2. Alienation will be deemed to be valid if both parties have performed fully and the land has been transferred to the new owner.
3. Act also provides special enrichment rules in case of invalidity due to the non-compliance with the act.

Essentialia:	Terms which are essential for the classification of a contract.
· The seller binds him to sell something & buyer binds him to pay in exchange of an asset.

Naturalia:	Term which the law attached to every contract.
· Determine the rights & duties of contracting parties
· The effect & consequences of their contracts.

Incidentalia:	The special requirements & additional terms that gets included in a contract
· Example: The agreement to make instalment payments over an specific period.

Parol Evidence Rule

If an agreement is in writing the parol evidence rule will exclude evidence regarding an oral agreement concluded prior to the written agreement.

5 Different forms of Breach of Contract

1. Default by debtor
2. Default by creditor
3. Positive malperformance
4. Repudiation
5. Prevention of performance

Contracts of Surityship

It is only valid if it is in writing and signed by or on behalf of the surety
Positive Malperformance

1. Only debtors can be guilty hereof.
2. Occurs when debtor commits an act which is contrary to the terms of the contract

· Debtor tenders defective or improper performance.
· Example: House he undertook to build is build, but with finishes inferior in quality to those specified in the contract.
· Debtor do something he may not do in terms of the agreement.
· Debtor carries on business in competition with his former employer.

Orders for reduced performance

The principle of RECIPROCITY means that the plaintiff can claim the defendants performance only if he has performed or is willing to perform.

When the plaintiff who has rendered incomplete performance wants to claim performance from the defendant, he can refuse to keep his end of the contract on the fact that the plaintiff has not
completed his end of the contract. This defence by the defendant is called the “exceptio non adimpleti contractus”
Example: Company Alpha tender to build a bridge, they don’t complete the bridge but wants to claim there full amount for building the bridge from Company Bravo. On the right of “exceptio non adimpleti contractus” Company Bravo don’t have to pay the money until the bridge is complete in full.

Cancellation of a contract

Lex Commissoria:		It is a cancellation clause

Consequences of Cession

1. The right now form part of the patrimony of the cessionary and not of that of the cedent.
2. The cessionary alone has the right to collect debt.
3. Once the cedent has cede his claim to 1 person, it cant be ceded to another person.
4. After a cession, the debtor can no longer perform validly to the cedent.
5. The cessionary also receives the right with all the disadvantages attached to it.
6. The claim is transmitted to the cessionary in its entirety together with all benefits such as security & interest.

Rectification of written contract

Is possible if the parties who apply for it can prove their true intention and that the written document does not accurately reflects their intension.

		

