EVI3701
	DEFINISIES en kortweg

· Redes vir uitsluiting van getuienis
· Relevantheid: Getuienis kan net toelaatbaar wees indien dit verband hou met die saak wat ter hande is
· Vorige ooreenstemmende verklaring:Getuienis oor ‘n vorige verklaring deur ‘n getuie, wat bloot staaf is ontoelaatbaar
· Soortgelyke feitegetuienis: blote feit dat ‘n persoon voorheen iets verkeerd gedoen het beteken nie dat hy weer verkeerd sal optree nie en is dus ontoelaatbaar
· Getuienis wat eenvoudig oor die karakter van ‘n getuie handel, sal selde verband hou met die vraag wat werklik ter sprake is en is dus gewoonlik ontoelaatbaar
· Hoorsêgetuienis: getuie oor die algemeen oor sy eie ervarings moet getuig, en nie oor wat by ‘n ander te wete gekom het nie
· Opiniegetuienis: getuie nie getuienis mag lewer wat daarop neerkom dat sy die taak van die hof nl om tot ‘n gevolgtrekking te kom, oorneem nie
· Deur erkennings en bekentenisse: dat mense wat hulself inkrimineer dit heeltemal vrywillig moet doen, anders kan daardie inkriminerende verklarings nie teen hulle gebruik word nie
· Privilegie: dat sommige getuienis uitgesluit word, eenvoudig omdat geglo word dat die een of ander hoër waarde deur sodanige uitsluiting beskerm word
· Getuienis wat bekom word op ‘n wyse wat die Handves van regte in die Grondwet skend dikwels uitgesluit moet word

· Vorme van getuienis
· Mondelinge getuienis vanuit die getuiebank
· Sake / voorwerpe (reële dinge) kan ook voorgelê word
· Inligting in die vorm van dokumente

· Vorme van Bewys materiaal
· Getuienis
· Erkennings (S v Mjoli)
· Formele erkennings (S v Mokgoledi)
· Geregtelike kennisname
· Vermoedens (S v AR wholesalers)

· Manier waarop getuienis gelewer word hang af van die aard van die getuienis
· mondelinge getuienis word vanuit die getuiebank deur ‘n getuie gelewer
· reële getuienis (sake) kan aan die hof voorgelê word
· dokument kan by die hof ingedien word onderhewig aan bepaalde voorvereistes
· moderne tegnologie – wetgewing is daaroor aanvaar maar bewysreg onseker oor hantering van hierdie bewyse. veroorsaak bewysregsprobleme wat nog nie finaal opgelos is nie
· bepaalde inligting – hof neem soms kennis daarvan sonder dat getuienis daaroor aangevoer is omdat dit maklik is om dit vas te stel of omdat bepaalde regsreel voorsiening maak vir die aanvaarding van ‘n sekere feit.

· Die naam van die regsveld is bewysreg met ‘n klein letter b
· In die geval van geregtelike kennisname en vermoedens word bewysmateriaal sonder die aanbieding van getuienis voorsien
· Dit is soms vir die hof nodig om bepaalde getuienis met versigtigheid te benader
· Die bewysreg speel ‘n belangrike rol in elke hofsaak wat in ons howe gevoer word.

· Bewysreg is daardie gebied van die reg wat oor die algemeen die wyse van feite in ‘n geregshof reël
· Wanneer gesê word dat “die hof” ‘n beslissing bereik, beteken dit dat die regterlike beampte wat in die saak voorsit (plus assessore) die beslissing neem

· Beslissings oor die toelaatbaarheid van getuienis word tydens die verhoor geneem – beslissings oor die gewig van getuienis word net aan die einde van die verhoor geneem
· Die bewyslas speel ‘n belangrike rol tydens die evaluering van getuienis aan die einde van die saak

· Getuienis is in wese mondelinge verklarings wat onder eed of bevestiging of waarskuwing in die hof gedoen word (mondelinge getuienis). Dit sluit ook dokumentêre getuienis en voorwerpe (reële getuienis) wat in die hof voorgelê en ontvang word in.

· Engelse reg is die gemene reg van ons bewysreg en dus sal die howe eerstens in die Engelse reg vir antwoorde soek, indien die huidige Suid-Afrikaanse reg nie ‘n antwoord op ‘n bewysregtelike probleem verskaf nie

· Skending van ‘n grondwetlike reg beteken nie noodwendig dat ’n bepaalde stuk getuienis ontoelaatbaar is nie

· Materiële reg bepaal watter feite in ’n bepaalde geval bewys moet word. Verduidelik die regte en verligtinge waaroor jy regtens beskik. Dit dui aan wat jy moet doen, mag doen en nie mag doen nie

· Formele reg, skryf die prosedure voor wat in die hof en ook by regstransaksies in die algemeen gevolg moet word. Bewysreg is ‘n deel van die formele reg en gee die wyse waarop iets regtens in die hof bewys moet word.

· Strafprosesreg is ‘n afdeling van die formele reg

· Die “Feite in geskil” in ‘n spesifieke saak word sterk deur die toepaslike materiële reg beïnvloed

· Kenbronne is ‘n wyer begrip wat die historiese bronne insluit asook relevante hofbeslissings en toepaslike SA wetgewing. Grondwet geld as ‘n belangrike kenbron van bewysreg Bepalings van die Grondwet slegs op strafsake of siviele sake waarby die staat betrokke is van toepasisng, en nie op siviele sake in die algemeen nie.
Wetgewing sluit die volgende in:
· Grondwet 108 van 1996
· veral die Handves van Regte (Hfst 2 van Grondwet)
· a 35 9regte van gearresteerde en beskuldigde
· Strafproseswet 51 van 1977
· Wet op Bewysleer in Siviele Sake 25 van 1965
· Grondwet slegs van toepassing op strafsake en siviele sake waarby die staat betrokke volgens howe

· Romeins Hollandse reg is die Suid-Afrikaanse gemenereg en is daarom die historiese bron van die Materiële reg. Formele reg verwys na prosesreg

· Die beskuldigde mag gekruisondervra word oor sy vorige veroordelings indien die doel van die ondervraging is om aan te toon dat hy skuldig is aan die misdaad waarvan hy aangekla is.

· ‘n Beskuldigde kan altyd getuienis oor sy goeie karakter aanbied en die hof sal dit normaalweg toelaat, selfs al het sulke getuienis ‘n lae bewyswaarde.

· As ‘n persoon nie self getuienis aflê nie, is getuienis dat hy iemand uitgeken het in beginsel ontoelaatbaare hoorsêgetuienis

· C getuig oor diefstal van sy motor. Gedurende kruisondervraging beweer die verdediging dat C lieg. Die aanklaer roep W om te kom getuig dat C vroeër dieselfde aan hom vertel het. W se getuienis is
· Getuienis oor ‘n vorige ooreenstemmende verklaring
· Toelaatbaar indien dit aangebied word om C se geloofwaardigheid te versterk

· Wanneer daar sprake van ‘n residuêre bepaling is, moet ons howe bepaal wat die Engelse reg was onmiddellik voordat Suid-Afrika in 1961 ‘n Republiek geword het

· ‘n Residuêre bepaling is ‘n artikel in die SA statuut wat ‘n deel van die vreemde reg inkorporeer as deel van ons reg, en die deel van die vreemde reg daardeur bewaar.
· Direkte inlywing: statute wat die direkte woorde van die vreemde wetgewing aanhaal
· Indirekte inlywing: soos in die geval van ‘n residuêre bepaling wat eenvoudig bepaal dat die vreemde reg gevolg moet word met betrekking tot aangeleenthede waarvoor geen uitdruklike plaaslike voorsiening bestaan nie.

· ‘n soortgelyke feit kan van ‘n vorige ooreenstemmende verklaring onderskei word deurdat ‘n soorgelyke feit selde indien ooit in die vorm van ‘n verklaring sal wees. Die feit dat ‘n beskuldigde voorheen aan handeldryf in dagga skuldig bevind is, is ‘n soortgelyke feit.

· Wanneer getuienis aangaande iemand se karakter vir doeleindes van die bewysreg van belang is, bepaal die gemenereg dat slegs getuienis van daardie persoon se algemene reputasie aangebied mag word.

· Getuienis oor ‘n klagte in ‘n saak van ‘n seksuele aard word toegelaat om die klaer se weergawe te ondersteun, maar is nie stawende getuienis nie.

· Daar is niks wat ‘n beskuldigde persoon verhoed om soortgelykefeitegetuienis tot sy voordeel aan te wend nie.

· Die aanbieding van getuienis oor soortgelyke feit is een van die suiwerste aanwendings van die relevantheidsreël.

· Soortgelykefeite-getuienis is ontoelaatbaar as dit geen ander relevantheid het as om te bewys dat die beskuldigde ‘n neiging het om ‘n misdaad te pleeg nie.

· Daar is sprake van ‘n vorige ooreenstemmende verklaring indien ‘n getuie tydens getuienisaflegging in die hof ‘n vorige ooreenstemmende verklaring wat by ‘n vorige geleentheid gemaak is, herhaal in ‘n poging om sy getuienis te staaf

· Daar is sprake van ‘n vorige ooreenstemmende verklaring indien ‘n getuie ‘n ooreenstemmende verklaring wat deur ‘n ander getuie op ‘n vorige geleentheid gemaak is, herhaal, en hierdie herhaling as selfstawing vir die ander getuie dien.

· ‘n Vorige ooreenstemmende verklaring is
· ‘n verklaring wat deur ‘n persoon gedoen word
· wat ooreenstemmend is met (maw min of meer dieselfde is as)
· ‘n verklaring wat dieselfde persoon (of soms ‘n ander persoon) tydens aflegging van getuienis in die hof
· aanbied in ‘n poging om eersgenoemde persoon se getuienis te staaf

Aspekte van definisie
· Verklaring – kan mondeling of skriftelik wees. Die verklaring wat as die vorige ooreenstemmende verklaring beskou word, is nie die verklaring wat die getuie in die hof maak terwyl hy getuienis aflê nie, maar die vorige verklaring
· Ander getuie – Indien die persoon wat getuienis in die hof aflê, iemand anders is as wat die vorige verklaring gemaak het voldoen dit steeds aan die definisie – kan ook deur die hoorsêreel geraak word
· Stawing – getuienis oor ‘n vorige ooreenstemmmende verklaring word gewoonlik net in die hof aangebied ten einde die getuienis van die maker van die verklaring te staaf
· ‘n Aantal beginsels het oor die jare ontwikkel om die billiheid van uitkenningsparades te verseker. Een beginsel is dat die deelnemers aan die parade soorgelyke klere dra.

· Hoorsêgetuienis: in die loop van ‘n siviele saak wil die eiser die rekord van die getuienis van ‘n getuie in ‘n strafsaak wat op dieselfde fiete gebaseer was, as getuienis teen die verweerder aanbied.

· Indien ‘n getuie in ‘n strafsaak aan die hof vertel dat iets erken of beken is deur ‘n beskuldigde wat sy reg uitoefen om nie te getuig nie, sal sulke getuienis streng gesproke op hoorsêgetuienis neerkom

· Vanweë die aard van siviele verrigtinge, word daar van die betrokke partye verwag om kennis gee van enige voorneme om van deskundige getuienis gebruik te maak.

· ‘n Leek kan ‘n opinie verskaf oor of die bestuurder van ‘n motorvoertuig onder die invloed van alkohol was.

· Bekentenis kan as getuienis in die hof gebruik word selfs al is dit nie op skrif gestel toe dit gedoen is nie.

· ‘n Bekentenis is ‘n ondubbelsinnige erkenning van skuld. Dit kom neer op ‘n pleit van skuldig in ‘n hof. Die hof het dit ook gestel dat dit ‘n verklaring is wat slegs versoenbaar is met die aangeklaagde se skuld en wat nie op ‘n ander manier verduidelik kan word nie. ‘n bekentenis kom streng gesproke neer op ‘n pleit van skuldig en bevat daarom nie ‘n verontskuldigende gedeelte nie. erkenning van alle feite in geskil en alle elemente van die misdaad.

· Buite-geregtelik: beteken wat buite die hof gemaak is, maw nie gedurende die hofverrigtinge of die pleitverrigtinge nie

· Die toets wat deur die wetgewer voorsien word vir toepassing op ‘n bekentenis is dat dit ‘n erkenning van skuld deur die beskuldigde is wat, indien dit in ‘n geregshof (gedurende die hofverrigtinge) gemaak sou word, op ‘n pleit van skuldig sou neerkom.

· ‘n Verklaring wat ‘n verweer bevat kan nooit ‘n bekentenis wees nie

· Indien die beskuldigde getuienis voorlê van ‘n verklaring wat tot sy voordeel strek en wat deel vorm van ‘n ontoelaatbare bekentenis, kan die andersins ontoelaatbare bekentenis moontlik toelaatbaar word.

· Informele erkenning deur gedrag: A is die verdagte in ‘n moordsaak en word deur die ondersoekbeampte vergesel na ‘n plek in die bos waar A ‘n pistool uitwys. “dit is die pistool”, verklaar hy. Ballistiese toetse bevestig dat die pistool gebruik is om die oorledene te dood. A se gedrag (nie sy verklaring nie) is ‘n informele erkenning deur gedrag.

· Die reg mbt die toelaatbaarheid van getuienis wat op die dertigste dag van Mei 1961 tov strafregtelike verrigtinge gegeld het, is van toepassing in elke geval waarvoor nie uitdruklik in die Wet of andere voorsiening voor gemaak word nie

· ‘n Residuêre bepaling lê neer dat ‘n vreemde regstelsel gevolg moet word in gevalle waarvoor daar nie uitdruklik voorsiening voor gemaak is in plaaslike wetgewing nie.

· Enige feit is relevant indien geoorloofde afleidings oor die bestaan van ‘n feit in geskil gemaak kan word

· ‘n Aantyging van onlangse versinsel word weerlê wanneer daar aangetoon word dat lank voordat die beweerde versinsel in die hof plaasgevind het, die getuie ‘n ooreenstemmende mondelinge of skriftelike verklaring buite die hof gemaak het. die party wat die getuie geroep het, kan bewys dat die getuie geen motief of geleentheid gehad het om die valse weergawe te versin nie. Die vorige ooreenstemmende verklaring sal toegelaat word indien dit relevant is om die geloofwaardigheid van die getuie op hierdie punt te ondersteun, en om dus ‘n aanval op die getuie se geloofwaardigheid te weerlê. Dit is egter nie toelaatbaar om die getuie se getuienis te staaf nie.

· Onvermoë om redes te verstrek vir die opinie van ‘n leek sal in beginsel die gewig affekteer, en nie die toelaatbaarheid van die opiniegetuienis affekteer nie.

· Formele erkening plaas die feite wat erken word buite geskil, met die gevolg dat daar nie meer getuienis daaroor aangebied hoef te word nie.

· Objektiewe toets word gebruik ten einde die vrywilligheid van ‘n verklaring te bepaal ing waarvan die belofte of dreigement op die geestestoestand van die beskuldigde moet ingewerk het ten tyde van die maak van die verklaring. Die subjektiewe aard van die toets maak dit onmoontlik om te spesifiseer wat ‘n belofte of dreigement presies sal uitmaak.

· Die vereiste van onbehoorlike beïnvloeding is wyer as ‘n vereiste van vrywillig en ongedwonge. Die omstandighede van elke geval moet in ag geneem word ten einde te bepaal of die beskuldigde se wilsuiting negatief beïnvloed is deur uitwendige impulse. “negatief” verwys nie na ‘n standaard van wilsbeïnvloeding wat so hoog is dat dit in wese beteken dat daar geen vrywillige wilsuiting was nie. dit verwys na die onbehoorlike buiging, of swaai van iemand se wil en nie die totale wegneem van vrywillige wilsuitoefening nie.

· Ing die gemene reg is ‘n persoon in ‘n gesagsposisie “enige persoon wat die loop van die vervolging moontlik kan beïnvloed.” Schwikkard en van der Merwe is egter van mening dit meer sin sou maak om ‘n persoon in ‘n gesagsposisie te sien as iemand wat, volgens die oortuiging van die beskuldigde, kan doen wat hy sê hy gaan doen, eerder as iemand wat die vervolging gaan beïnvloed

· Onbehoorlike beïnvloeding vind plaas wanneer die een of ander uitwendige faktor die beskuldigde se wilsvryheid uitskakel bv die belofte van die een of ander voordeel, of ‘n veronderstelde dreigement of belofte. Dit is nie nodig dat die onbehoorlike beïvloeding van iemand in ‘n gesagsposisie afkomstig moet wees nie. Selfs ‘n vrywillige verklaring sal uitgesluit word indien dit gemaak is agv onbehoorlike beïnvloeding.

· ‘n Verhoor binne ‘n verhoor word gehou om oor die toelaatbaarheid van ‘n erkenning of bekentenis te beslis. Tydens hierdie verhoor bied die vervolging en die verdediging getuienis aan oor die omstandighede waaronder die betrokke verklaring gedoen is. die voorsittende beampte, wat met of sonder assessore sit, sal besluit of die toelaatbaarheidsvereistes nagekom is.
· ‘n voorsittende beampte mag nie wanneer die skuld van ‘n aangeklaagde aan die einde van die verhoor oorweeg word, ag slaan op die getuienis wat tydens ‘n verhoor binne ‘n verhoor gelewer is nie.

· Appèlhof het beslis dat indien daar gedurende die verloop van ‘n verhoor getuienis aan die lig kom wat tot gevolg het dat die hof oor sy vorige beslissing twyfel, mag die hof so ‘n beslissing verander.

· Die privilegie teen selfinkriminasie word weerspieël in ‘n verskeidenheid regte wat in die handves van Regte (art 35) vervat word, insluitende die regte van ‘n gearresteerde persoon om te swyg, om nie enige erkenning of bekentenis te doen wat later as getuienis teen daardie persoon gebruik kan word nie en van ‘n beskuldigde persoon om onskuldig geag te word en om nie tydens die verhoor te getuig nie.

· Die beweegrede vir die “sonder benadeling van regte”-reël is die openbare belang wat die skikking van dispute deur partye self aanmoedig. Partye sal huiwerig wees om te skik indien wat hulle verklaar moontlik teen hulle gebruik kan word indien onderhandelinge onsuksesvol is.

· ‘n Skikkingsverklaring wat sonder benadeling van regte en te goeder trou gemaak is, kan openbaar gemaak word indien dit op ‘n insolvente handeling neerkom.

· Verklarings wat sonder benadeling van regte gedoen word, kom net in siviele sake voor. Indien die verklaring deur ‘n dreigement van gedingvoering vergesel word sal dit steeds gepriviligieerd wees, aangesien ‘n dreigement onderliggend aan elke aanbod tot skikking is. Indien ‘n aanbod egter ‘n dreigement bevat wat aanduidend is dat die aanbod nie bona fide gemaak is nie, sal getuienis van beide die aanbod en die dreigement toelaatbaar wees.

· Indien ‘n beskuldigde getuienis voorlê van ‘n verklaring wat deel vorm van ‘n ontoelaatbare bekentenis wat tot sy voordeel strek, kan die andersins ontoelaatbare bekentenis moontlik toelaatbaar word.

· Indien jy ‘n bekentenis wat aan enige ander tipe persoon gemaak word wat nie ‘n vredesbeampte is nie, hoef nie skriftelik te wees nie.

· Ten einde toelaatbaar te wees, moet ‘n bekentenis wat aan ‘n verkeersbeampte gedoen word, voor ‘n landdros of vrederegter bevestig en op skrif gestel te word

· Die beskuldigde in ‘n moordverhoor word gedwing om die ligging van die moordwapen uit te wys. Die moordwapen kan as “afgeleide getuienis” beskryf word.

· Indien ‘n getuie in ‘n strafsaak die hof vertel dat iets deur ‘n ander persoon erken of beken is, moet die toelaatbaarheid van daardie getuienis slegs bepaal te word met verwysing na die reg oor erkennings of bekentenisse.

· A vermoor sy minnaarres se man en vertel dit aan C, ‘n buurman. A is bewus van die verhoor, maar besluit om by die huis te bly. A se verklaring, wat vrywillig en ongedwonge gedoen is terwyl hy by volle positiewe was en sonder dat hy onbehoorlik daartoe beïnvloed was, is toelaatbare getuienis van ‘n bekentenis.

· Nie alle relevante getuienis is noodwendig toelaatbaar nie. getuienis moet bv uitgesluit word indien dit gepriviligieerd is. dit kan ook gebeur dat relevante getuienis wat in styd met grondwetlike regte bekom word uitgesluit moet word. Relevantheid is dus nie die enigste toets vir toelaatbaarheid nie. die bewysreg gee nie onbeperkte toegang tot alle relevante getuienis nie.

· Getuienis is nie net logies relevant wanneer dit iets bewys nie , maar ook wanneer dit die teendeel kan bewys, maw, kan bewys dat enige bepaalde bewering nie die waarheid is nie.

· Definisie van relevantheid soos uiteengesit deur Stephen:
· Die woord “Relevant” beteken dat enige twee feite waarop dit van toepassing is so na verwant is,dat dit in die algemene verloop van sake, die een selfstandig of in skakeling met die ander feit, bewys, of moontlikheid daarvan bewys, of die moontlikheid daarvan in die verlede, hede of toekoms van die bestaan of nie-bestaanbaarheid van die ander.

· “Objektief” verwys na ‘n onpersoonlike, algemene maatstaf. ‘n mens sou kon sê dit is hoe die redelike persoon daarna sou kyk. As die Objektiewe maatstaf gevolg word, sal ‘n bekentenis ‘n bekentens wees, indien al die elemente van die misdaad deur die verklaring erken word, ongeag wat die verklaarder gedink het.

· “Subjektief” is iets baie meer persoonlik, naamlik hoe die betrokke persoon self oor die saak gedink het. As die Subjektiewe maatsaf gebruik word sal die verklaring net ‘n bekentinis wees indien die verklaarder daarmee bedoel het om alles te beken, of minstens daarvan bewus was dat deur die verklaring, beken word dat die misdaad gepleeg is.

· Vrywillig en ongedwonge volgens R v Barlin: beteken dat die beskuldigde die verklaring moes gemaak het sonder dat ‘n belofte of dreigement van ‘n persoon in ‘n gesagsposisie dit teweeggebring het.

· Volgens die gemene reg is ‘n persoon in ‘n gesagsposisie “enige persoon wat die loop van die vervolging moontlik kan beïnvloed” volgens Schwikkard: “iemand wat, volgens die oortuiging van die beskuldigde, kan doen wat hy sê hy gaan doen”

· Daar sal bevind word dat ‘n belofte of dreigement gemaak is indien ‘n persoon deur woorde of gedrag aandui dat ‘n beskuldigde meer gunstig behandel sal word indien sy praat, of minder gunstig behandel sal word indien sy nie praat nie. of die belofte of dreigement gemaak is sal afhang van die feite van elke saak. Blote bestaan dui nie noodwendig die afwesigheid van vrywilligheid aan nie. Subjektiewe toets word gebruik om die vrywilligheid van die verklaring te bepaal, ing waarvan die belofte of dreigement op die geestestoestand van die beskuldigde moes ingewerk het ten tyde van die maak van die verklaring. Die subjektiewe aard van die toets maak dit onmoontlik om te spesifiseer wat ‘n belofte of dreigement presies sal uitmaak.

· “by sy volle positiewe”: verklaarder moet compos mentis wees om te besef wat hy sê. Bedwelming, besonder kwaad of erge pyn sal nie op sigself lei tot gevolgtrekking dat hy nie by sy volle positiewe is nie, behalwe indien dit bevestig is dat hy nie besef wat hy gesê het nie.

· “sonder onbehoorlike beïnvloeding”: onbehoorlike beïnvloeding vind plaas wanneer die een of ander uitwendige faktor die beskuldigde se wilsvryheid uitskakel, bv die belofte van die een of ander voordeel of ‘n veronderstelde dreigement of belofte. Dis nie nodig dat die onbehoorlike beïnvloeiding van iemand in ‘n gesagsposisie kom nie. selfs ‘n vrywillige verklaring sal uitgesluit word as dit geïnsinieer is as gevolg van onbehoorlike beïnvloeding.

· Toets vir ondbehoorlike beïnvloeding: die vereiste van onbehoorlike beïnvloeding is wyer as die vereiste van “vrywillig en ongedwonge. Die omstandighede van elke geval moet in ag geneem word om te bepaal of die beskuldigde se wilsuiting negatief beïnvloed is deur uitwendige impulse. “Negatief” verwys nie na ‘n standaard van wilsbeïnvloeding wat so hoog is dat dit in wese beteken dat daar geen vrywillige wilsuiting was nie. dit verwys na die onbehoorlike buiging, beïnvloeding of swaai van iemand se wil en nie die totale wegname van vrywillige wilsuitoefening nie.

· Hoe word die verestes van regsprofessionele privilegie bevredig in die geval van ‘n agent en onafhanklike derde partye.
· ‘n Agent word in diens geneem met die spesifieke doel om inligting te bekom, terwyl ‘n onafhanklike derde party gewoonlik ‘n deskundige is van wie inligiting bekom kan word sonder dat die persoon spesiale navorsing hoef te doen.
· Indien daar aan die vereistes voldoen word, is die mededelings van ‘n agent volledig geprivilegieerd. In die geval van ‘n onafhanklike derde party is die inligting slegs geprivilegieerd indien die derde party dit verkeis.
· Indien ‘n agent die betrokke inligting aan die kliënt of regsverteenwoordiger oordra
· Met die doel om die regsverteenwoordiger in staat te stel om die kliënt te adviseer en nadat litigasie in die vooruitsig gestel is – is die mededelings gerivilegieerd. Die privilegie behoort steeds aan die kliënt, wat die enigste persoon is wat daarvan afstand kan doen.
· Indien ‘n onafhanklike derde party bepaalde inligting aan die kliënt of die regsverteenwoordiger meedeel
· Met die doel om die regsverteenwoordiger in staat te stel om die kliënt te adviseer en nadat litigasie in die vooruitsig gestel is – is daardie mededelings gerivilegieerd, maar die onafhanklike derde party kan nie verhoed word om hierdie kommunikasie bekend te maak as hy dit verkies nie. dit beteken dat die derde party wel kan weier om die inligting bekend te maak maar nie verhoed kan word om dit te doen nie.

	Langvrae

· Die belangrikheid van geskilpunte vir die vastelling van relevantheid:
· Die eerste vraag wat gevra moet word by die vasstelling van toelaatbaarheid is wat is die geskilpunte van die saak.
· S v Zuma: die vraag oor relevantheid kan nooit geskei word van die feite voor die hof nie. die aard en omvang van die feitlike en regsgeskille moet in ag geneem word.
· R v Solomons: onderworpe aan oorwegings van vooroordeel, ‘n beslissing oor die toelaatbaarheid van die getuienis later in die saak heroorweeg kan word op grond van nuwe feitlike geskilpunte wat in die loop van die verhoor aan die lig kan kom. Beslissings oor die toelaatbaarheid van die getuienis is voorlopig en kan dus in die lig van nuwe feite heroorweeg word.
· Die geskilpunte word basies bepaal deur die klagstaat (strafsake) of die pleitstukke (siviele saak) wat sterk beïnvloed word deur die materiële reg van die betrokke regsgebied
· By strafsake: moord is die “wederregtelike en opseltike veroorsaking van die dood van ‘n ander mens” dit is dus die feite in geskil. Ook die elemente van die misdaad genoem. Daar kan verdere bewerings wees soos die datum van die misdaad, plek en naam van die oorledene of manier van dood. Elkeen het die potensiaal om ‘n verdere geskilpunt te wees
· Siviele saak: by kontrak moet daar wilsooreenstemming wees oor die koopsaak en koopprys en datum van lewering. Dagvaarding kan ook verdere bewerings bewat soos die datum van die kontrak en die plek van sluiting wat elk ‘n addisionele geskilpunt uitmaak.
· Elkeen van die geskilpunte moet bewys word deur die party wat die bewyslas dra
· Erkenning van die feite sal lei dat die feite nie in geskil is nie.
· Feite wat relevant is tot die feite in geskil kan self ook geskilpunte word

· Gewig van getuienis vir die vastelling van relevantheid:
· S v Shabalala : aangetoon dat indien die gewig van die getuienis gering is en die relevantheid daarvan problematies is, dit min nut het om dit toe te laat. Soos bevestig in die vorige R V Trupedo saak (beslis dat geen geoorloofde afleiding uit die gedrag van ‘n polisiehond se uitkenning van ‘n verdagte gemaak kan word nie. die getuienis is heeltemal tereg as irrelevant uitgesluit.
· In Trupedo is spesifiek daarop gewys dat die instiktiewe gedrag, in teenstelling met aangeleerde gedrag, toelaatbaar kan wees.
· Daar moet ‘n aanduiding wees dat indien die getuienis aanvaar word, dat dit die hof tot redelike hulp sal wees in sy taak om sy bevinding te maak. Getuienis kan net tot ‘n redelike afleiding lei indien dit voldoende bewyswaarde het.
· Aanvanklike gewigswaarde van getuienis word gedoen om vas te stel of dit toelaatbaar is, die toelaatbare getuienis sal herbeoordeel word aan die einde van die verhoor in die lig van die ander getuienis vir vasstelling van genoegsaamheid, dus of die vereiste en toepaslike bewysmaatstaf bereik is.
· Die feite van die betrokke saak het dikwels ‘n uitwerking op hierdie beoordeling. Getuienis wat nou toegelaat word, kan moontlik by die finale beoordeling blyk baie min bewyswaarde te hê, in die lig van al die ander getuienis.
· R v Mpanza veskaf ‘n vereiste vir relevantheid: ‘n feit is aldus relevant indien die bestaan daarvan afgelei kan word van die bestaan van die feite in geskil.

· Vasstelling van relevantheid:
Die hof moet beslis oor die afsnypunt waar die getuienis nie meer toelgelaat moet word nie. beginsles het met verloop van tyd in die regspraktyk ontwikkel om howe by te staan om hierdie besluit te neem.
· Die belangrikheid van “geskilpunte” (feite in geskil)
· Potensiële gewig van getuienis (bewyswaarde van getuienis)
· Vermyding van ‘n onbeheersde toename in “kollaterale”geskilpunte
· Die benadelende effek van getuienis
· Die presedenteleer

· Vermyding van vermenigvuldiging van kollaterale geskille vir die vastelling van relevantheid:
· Kollaterale feite is sydelingse feite / feite wat bloot sydelings by die geskil betrokke is.
· ‘n oorweging by die beoordeling van getuienis vir relevantheid om toegelaat te word is of die toelating van die getuienis nie eenvoudig ‘n mors van tyd sou wees nie.
· As die hof elke feit moes ondersoek sou die saak onbepaald voortduur. Dus moet daar onderskei word tussen feite wat voldoende relevant is om toegelaat te word en die wat van min nut sal wees. Die besluit moet gebaseer wees of billikheid en gerief.

· Benadelende effek van getuies by die vastelling van relevantheid:
· Relevante getuienis kan uitgesluit word agv benadelende effek op die party waarteen dit aangebied word.
· Indien ‘n sterk saak, deur gebruik van getuienis met hoë bewyswaarde, teen ‘n party aangebied word, kan dit prosessueel benadelend wees. Kan moontlik lei tot ‘n uitgerekte verhoor wat geskille insluit wat logies relevant maar juridies te ver verwyderd is om die hof in sy finale beoordeling van die meriete te help. Feitlik altyd by hoorsêgetuienis ter sprake, van weë die probleem wat die opponent sal hê om sulke getuienis te weerspreek
· Getuienis is relevant indien die bewyswaarde daarvan swaarder is as die bevooroordelende uitwerking darvan. Bewys van motief is ‘n voorbeeld hiervan bv om opset of identiteit te bewys.
· R v Kumalo & Nkosie: hof het irrelevante veralgemenings toegelaat. Beslis dat getuienis van n motief vir ‘n misdaad teen ‘n individu toelaatbaar is, al neig dit bloot om te bewys dat lede van ‘n bepaalde groep, of sekere stam in algemee, ‘n beweegrede kon hê om die betrokke misdaad te pleeg. Afsonderlike uitsprake van Solomon was dat getuienis heeltemal te min bewyswaarde gehad het om toegelaat te word. Aan die hand gedoen dat die redenasie onaanvaarbaar is omdat dit ernstig bevooroordeeld is teenoor die betrokke individu

· Die presedenteleer by die vastelling van relevantheid:
· In S v Shabalala is ‘n beginsel gestel: ‘n beslissing oor die relevantheid van getuienis normaalweg nie tot ‘n algemene beginsel verhef behoort te word nie omdat relevantheid gewoonlik deur die feite van elke spesifieke saak geraak word.
· Volgens die normale beginsels van die presedenteleer moes Shabalala egter die beginsel in Trupedo nagevolg het.
· Indien die onbetroubaarheid van die getuienis in ‘n voldoende mate verminder kan word, deur getuienis wat gesaghebbende bewys verskaf van die vermoë van honde om die reuk van net een persoon te volg en alle ander reuke te ignoreer, sal die getuienis van die speurhond se gedrag relevant, en dus toelaatbaar wees.

· “Soortgelykefeitegetuienis – verduidelik hoe dit relevant en irrelevant kan wees met verwysing na R v. Solomons
· Definisie: Getuienis oor ‘n afsonderlike feit wat soortgelyk is aan die feit in geskil, maar wat nie self in geskil is nie.
· Bv: beskuldigde word aangekla van winkeldiefstal. Hy was voorheen aan windeldiefstal skuldig bevind en daarvoor gevonnis
· Doel is om te bewys dat die party tydens ‘n ander geleentheid op dieselfde manier opgetree het as die omstandighede wat tans voor die hof beweer word.
· Dus is daar ‘n groot potensiaal vir benadeling aangesien die afleiding gemaak an word dat die beskuldigde die tipe karakter is wat ‘n besondere misdaad kan pleeg.
· ‘n persoon behoort nie op grond van neigings of swak karakte skuldig bevind te word nie, maar op grond van ‘n behoorlike bewese misdaad. Neigings of swak karakter kan somtyds wesenlik bydra om ‘n misdaad te bewys wat dus ‘n probleem vir toelaatbaarheid skep.
· Soortegelyke feite is dikwels logies relevant mbt die feite in geskil, maar is meestal (veral in strafsake) nie toelaatbaar nie, aangesien die potensiaal vir benadeling van die beskuldigde in meeste gevalle groter is as die bewyswaarde van sodanige getuienis.
· R v Solomons

· Toelaatbaarheidsvereistes vir soortgelykefeitegetuienis
· daar moet ‘n logiese verband tussen die soorgelykefeite-getuienis en die feite in geskil wees. Daar moet dus ‘n nexus tussen die feite in geskil en die soortgelykegetuienis wees.
· daar moet toelating van die soortgelykefeite-getuienis wees. Dus moet dit voldoende bewyswaarde hê om toelating te regverdig.
· Art 210 van Strafproseswet, 6 van 1977 is van toepassing “ Geen getuienis betreffende ‘n feit, aangeleentheid of saak is toelaatbaar wat irrelevant of van geen wesenlike belang is nie en wat nie kan bydra tot die bewys of teen bewys van ‘n punt of feit wat n strafregtelike verrigtinge in geskil is nie.”
· Makin v Attorney General for new South Wales:
· Dit is ontoelaatbaar om te redeneer dat omdat ‘n beskuldigde vantevore ‘n soortgelyke misdaad gepleeg het , dat hy ‘n karakter van ‘n misdadiger het en dus ook die tersaaklike misdaad gepleeg het. indien getuienis slegs vir die doel aangebied word is dit nie voldoende relevant nie en dus ontoelaatbaar.
· Stel dit duidelik dat soortgelykefeite-getuienis voldoende relevant is indien dit lig kan werp op die vraag of die beweerde misdaad handeling doelbewus of toevallig uitgevoer is, of as dit ‘n verweersgrond wat andersins tot die beskikking van die beskuldigde sou wees, kan weerlê
(vervolging wil getuienis voorlê van die fiet dat twee ander vrouens oorlede is kort nadat hulle met die beskuldigde getroud is en dat beide in hul baddens dood is onder omstandighede wat soortelyk is aan die betrokke saak. In beide sake sal die beskuldigde ook finanasieel by hul dood baat vind. Sal u die getuienis toelaat. Bespreek volledig met verwysing na hofsake.)

· Soortgelykefeitegetuienis word gewoonlik uitgesluit omdat:
· benadelende effek is groter is as bewyswaarde
· beskuldigde kan benadeel word aangesien hy hom nie net teen die ten laste gelegde misdaad moet verweer nie, maar ook teen wangedrag van verlede
· kan prosessuele ongerief tot gevolg hê
· kan behoorlike regpleging benadeel

· Reël mbt toelaatbaarheid van ooreenstemmende verklaring:
· Dis ‘n reël van die bewysreg dat dit ontoelaatbaar is vir ‘n getuie om tydens sy getuienis in die hof oor ‘n vorige ooreenstemmende verklaring te getuig (of om daaroor ondervra te word). Sulke vorige ooreenstemmende getuienis is ontoelaatbaar agv :
· sodanige verklarings het gewoonlik onvoldoende bewyswaarde
· gevaar dat getuienis maklik gefabriseer kan word en skep risiko van self-geskepte getuienis
· oorbodig want dit kan verwag word dat ‘n getuie se getuienis sal ooreenstem met wat hy by ander geleenthede oor dieselfde ondewerp te se gehad het
· indien sodanige verklarings in elk geval bewys moes word sou dit baie tydrowend wees en opening laat vir kollaterale ondersoeke
· reel teen selfstawing beperk die bewyswaarde van n vorige ooreenstemmende verklaring sodanig dat bewys van so verklaring gewoonlik belet word

· Daar bestaan ‘n geslote aantal uitsonderings op die algemene reël nl mbt.
· klagtes in sake van seksuele aard
· om ‘n aantyging van versinsel te weerlê
· vorige identifikasie
· Geheuverfrissing
· Verklarings gemaak tydens inhegtenisneming of by die ontdekking van inkriminerende voorwerpe. Dit kan konsekwentheid bevestig.

· Toelaatbaarheid van getuienis oor ‘n vorige identifikasie van ‘n beskuldigde en die relevansie van uitkenningsparades.
· Identifisering van ‘n misdadiger is dikwels baie moeilik en maatreëls het ontwikkel om betroubare inligting oor die identifikasie van die oortreder te bekom.
· Uitkenningsparade is wyse om aan te dui of die beskuldigde teenwoordig is.
· Bewyswaarde van uitkennigs word sterk beinvloed deur geloofwaardigheid van die getuie en omstandighede waaronder dit gemaak is.
· In R v Rasool is gesê dat vorige identifikasie slegs beskou word as relevant om te bewys dat die persoon wat getuienis lewer van die begin die misdadiger uitgeken het en nie vir die eerste keer in die bank uitken nie
· Uitkenningsgetuienis moet niks verder gaan as uitkenning nie

· Die volgende beginsels geld om billikheid van uitkennisparades te verseker
· moet aan getuie verduidelik word dat dader nie noodwendig teenwoordig is nie
· getuie moet voor die parade beskrywing gee van die misdadiger
· minstens 8 mense moet aan parade deelneem wat in mate soos oortreder lyk
· deelnemers moet min of meer eenderse klere dra
· meer as een getuie moet afsonderlik identifiseer
· getuie moet op geen manier beinvloed word om spesifieke persoon uit te wys nie
· Nie-nakoming van enige van die beginsels raak nie summier die toelaatbaarheid van die uitkenningsgetuienis nie – dit sal slegs gebeur indien die bewyswaarde van die getuienis so laag is dat toelating onwenslik word

· Die reël van die bewysreg is dat dit ontoelaatbaar is vir ‘n getuie om, tydens getuienis in hof, oor vorige ooreenstemmende verklaring te getuig. Geld dieselfde ook vir klagres van ‘n seksuele aard?
· Art 58 is van toepassing
· Twee stukkies getuienis oor ‘n klagte van seksuele aard wat gemaak word kort na die pleging van ‘n beweerde misdaad van ‘n seksuele aard is toelaatbaar selfs indien dit oor ‘n vorige ooreenstemmende verklaring handel, dit is:
· getuienis dat so ‘n klagte gemaak is
· getuienis oor die inhoud van so klagte aangesien dit
· dien om konsekwentheid by die slafoffer te bewys
· en ondersteun dat die klaer nie getuienis fabriseer nie.

· S v Cornick (toelaatbaarheid van ‘n vorige ooreenstemmende verklaring in ‘n saak van ‘n seksuele aard)
· Die reël van die bewysreg is dat dit ontoelaatbaar is vir ‘n getuie om, tydens getuienis in die hof, oor ‘n vorige ooreenstemmende verklaring te getuig.
· Geld hierdie reel ook by klagtes van ‘n seksuele aard?
· Daar moet aan die volgende vereistes voldoen word voordat die uitsondering geld:
· van toepassing op misdade van seksuele aard indien mate van geweld betrokke was
· indien klagte kom van slagoffer van seksuele aard wat fisiese kontak ingesluit het
· in geval van jong kinders word fisiese kontak nie vereis nie
· klaer moes by eerste redelike geleentheid klagte gemaak het. (hof mag nie afleiding maak slegs op grond van die tydverloop tussen die misdryf en die rapportering daarvan nie.)
· klagte hoef nie spontaan gemaak te wees nie, maar moet nie volg op ondervraging wat intimiderend of leidend is nie
· die klaer moet getuig, indien nie self getuig is getuienis ontoelaatbaar omdat dit hoorsê is, tensy dit relevant is om ‘n ander rede as om die inhoud van die klagte te bewys

· Toelaatbaarheid van vorige ooreenstemmende verklarings om ‘n aantyging van ’n vorige versinsel te weerlê:
· Aantyging word weerlê wanneer daar aangetoon word dat lank voordat die beweerde versinsel in die hof plaasgevind het, die getuie ‘n ooreenstemmende mondelinge of skriftelike verklaring buite die hof gemaak het. die party wat die getuie geroep het, kan bewys dat die getuie geen motief of geleentheid gehad het om die valse weergawe te versin nie.
· Die vorige ooreenstemmende verklaring sal toegelaat word indien dit relevant is om die geloofwaardigheid van die getuie op hierdie punt te ondersteun, en om ‘n aanval op die getuie se geloofwaardigheid te weerlê.
· Dit is egter nie toelaatbaar om die getuie se getuienis te staaf nie.

· Verduidelik die verskil tussen Materiële reg en die formele reg en voorbeelde van elk (twee vertakkings van die reg)
· Materiele reg: dit verduidelik die regte en verpligtinge waaroor persone beskik. Dit dui aan wat ‘n persoon moet doen, mag doen en nie mag doen nie bv die strafreg of sivielereg
· Formele reg: dit skryf die prosedure voor wat in die hof en by regstransaksies in die algemeen gevolg moet word. Die strafprosesreg is ‘n onderafdeling van die formele reg en bepaal hoe ‘n persoon voor die hof gebring moet word en sy regte in die hof beskerm moet word mbt pleit, aflê van getuinis, bewys ens. Bewysreg is ook deel van die formele reg en reel hoe iets in die hof bewys moet word.

· Kan ‘n ontoelaatbare bekentenis tydens die verloop van ‘n verhoor toelaatbaar word
· Ingevolge art 217(3) kan die vervolging ‘n andersins ontoelaatbare bekentenis bewys indien
· die beskuldigde getuienis voorlê, van ‘n verklaring wat hy gedoen het ,as deel van, of in verband met so ‘n bekentenis
· en indien sodanige getuienis volgens die voorsittende beampte vir daardie persoon gunstig is
· Art 217(3) kom net ter sprake waar die verdediging ‘n deel van ‘n verklaring voorlê wat vir die beskuldigde gunstig is en die staat reageer deur die ongunstige deel ook voor die hof te plaas

· Die toelaatbaarheidsvereiste vir ‘n andersins ontoelaatbare bekentenis is:
· S v Nieuwoudt het vereistes uiteengesit
· Getuienis deur die beskuldigde voorgelê
· wat na die oordeel van die regterlike amptenaar vir hom gunstig is,
· van ‘n verklaring deur hom gemaak,
· as deel van of ivm so ‘n ontoelaatbare bekentenis
· Hof beslis dat die begrip (in verband met) eng vertolk moet word (R v Mzimsha) moet de gunstige deel van die verklaring ‘n natuurlike deel wees van die bekentenis of moet die twee verklarings deel wees van substansieel dieselfde transaksie.

· Privilegie wat van toepassing is op verklarings wat “sonder benadeling van regte” gedoen word
· Die verklaring word gemaak sonder die benadeling van die regte van die persoon wat die aanbod doen ingeval die aanbod geweier word. Die woorde “sonder benadeling van regte” beskerm nie op sigself die verklaring teen openbaarmaking nie. die verklaring kan steeds openbaar gemaak word indien dit nie gemaak is in die loop van ernstige onderhandelinge nie.
· Dit is nie nodig om ‘n verklaring te begin met die woorde “sonder benadeling van regte” nie, aangesien ‘n verklaring teen openbaarmaking beskerm sal word solank dit neerkom op ‘n bona fide-poging om te skik.
· Die skikking van dispute is die hoofoorsaak vir die bestaan van die reël.
· Voordat die “privilegie”egter in werking sal tree, moet daar ‘n verband wees met die skikkingsonderhandelinge.

· Belangrikste vereiste vir die verklaring wat sonder benadeling gedoen is om teen openbaarmaking beskerm te word:
· Die voorvereiste vir ‘n skikkingsverklaring om nie openbaar gemaak te word nie, is dat dit te goeder trou gemaak moes wees.
· ‘n Verklaring wat te goeder trou gemaak is, kan egter steeds geopenbaar word indien die verklaring neerkom op ‘n insolvente handeling, ‘n misdaad of aanhitsing om ‘n misdaad te pleeg, met die voorbehoud dat die verklaring aangewend word om die pleeg van die handeling te bewys.

· Verskil tussen ‘n vrederegter en ‘n vredesbeampte met verwysing na bekentenis en Strafproseswet
· Vrederegter:
· Ing art 1 van die Strafproseswet beteken vrederegter “iemand wat ‘n vrederegter ing die bepalings van die Wet op Vrederegters en Kommissarisse van Ede is. dus: offisier in die SAPD wat die rang van kaptien, superintendent, senior superintendent, direkteur, assistentkommisaris en hoër. Laer range soos konstabel en sersant en inspekteur is nie offisiere nie en dus nie vrederegters nie
· Vredesbeamptes
· Ing art 1 sluit dit landdros, vrederegter, polisiebemapte, lid van die gevangenisdiens in. alle vrederegters is dus vredesbeamptes, maar nie andersom
· Laer range van die SAPD is vredesbemptes maar nie vrederegters nie

· Toelaatbaarheid van getuienis oor die beskuldigde se karakter. Verwys na wetgewing, vorige veroordelings en soortgelykefeitegetuienis
· Die algemene reël is dat getuienis oor die beskuldigde se vorige veroordelings ontoelaatbaar is.
· Twee uitsonderings:
· Indien die strafproseswet uitdruklik anders bepaal
· As die vorige veroordelings ‘n element is van die ten laste gelegde misdaad. Bv by ontvlugting uit ‘n gevangenis
· Makin v Attorney-General for New South Wales : dit is ontoelaatbaar om te redeneer dat omdat ‘n beskuldigde vantevore ‘n soortgelyke misdaad gepleeg het, hy die karakter van ‘n misdadiger het en dus ook die tersaaklike misdaad gepleeg het
· Art 227(1) bepaal dat getuienis oor die karakter van die beskuldigde toelaatbaar of ontoelaatbaar sal wees indien sodanige getuienis op 30 Mei 1961 toelaatbaar of ontoelaatbaar sou wees.
· Beskuldigde kan altyd getuienis aanbied oor sy goeie karakter deur self te getuig of deur getuies te roep wat namens hof getuig. Rede waarom dit toegelaat word is te vinde in R v Rowton, waar die hof bevind het dat sulke getuienis is toelaatbaar omdat dit die bewerings wat deur die vervolging gemaak word, minder waarskynlik maak
· Getuienis wat slegs bewys dat die beskuldigde van swak karakter is, is normaalweg ontoelaatbaar tensy die beskuldigde self getuienis oor sy goeie karakter aanbied. Wanneer beskuldigde karakter van staatsgetuies aanval maar nie getuienis oor eie goeie karakter aanbied nie , kan die vervolging nie getuienis oor sy swak karakter aanbied nie. Indien vervolging wel by magte is om getuies te roep om oor die beskuldigde se swak karakter te getuig , mag hulle net verklaar wat hulle van die beskuldigde se algemene reputasie weet.
· Art 227(2) bepaal die funksie van die hof wanneer getuienis oor die karakter van ‘n vroulike klaer in sake van onsedelike aanranding aangebied word. Bepaal dat sodanige getuienis nie aangevoer word nie, en so vrou word nie aangaande sodanige seksuele ervarings ondervrae nie, behalwe met verlof van die hof, welke verlof nie verleen word nie, tensy die hof daarvan oortuig is dat die sodanige getuienis of ondervraging relevant is

· Verhouding tussen “bewys” en bewysreg:
· Om feite te bewys is die hoofdoel van die vakgebied “bewysreg”. Bewys van ‘n feit beteken dat die hof bewysmateriaal oor daardie feit ontvang het en so ‘n feit aanvaar as die waarheid vir doeleindes van die besondere saak. Getuienis oor die feit stel nog nie bewys van so ‘n fiet daar nie: die hof moet nog steeds besluit of so ‘n feit “bewys” is of nie. dit behels die proses van evalueasie.
· Mate van bewys (die bewysmaatstaf) wat by strafsake vereis word, is veel meer as wat by siviele sake vereis word.

· Noem die belangrikste bepalings van die SA Grondwet wat die bewysreg raak.
· Art 35(1) bepaal die regte van die gearresteerde persoon
· Art 35(2) bepaal die regte van die persoon wat aangehou word
· Art 35(3) bepaal dat elke gearresteerdepersoon die reg het op ‘n billike verhoor
· Art 36(2) bevat die beperkingsklousule wat bepaal dat geen wet enige reg wat in die handves verskans is, mag beperk nie behalwe ing sub artikel (1) – algemeen geldende wetgewing.

· Sal getuienis wat in stryd met ‘n persoon se fundamentele regte verkry is noodwendig ontoelaatbaar wees
· Alhoewel ‘n spesifieke stuk getuiens toelaatbaar is omdat daar voldoen is aan die vereistes vir toelaatbaarheid kan ‘n hof steeds weier om dit toe te laat indien dit in stryd met die Grondwet verkry is
Andersyds beteken enige inbreukmaking op die Grondwet ook nie dat ‘n spesifieke stuk getuienis ontoelaatbaar is nie
· A35(5) maak verder voorsiening vir die uitsluiting van getuienis wat verkry is in stryd met die Handves van Regte. Hierdie artikel word op so wyse geinterpreteer dat getuienis wat op ‘n wyse strydig met die HVR vekry is, uitgesluit word indien dit die verhoor onbillik of nadelig vir die regspleging sou maak.
· Daar moet ‘n kousale verband tussen die inbreukmaking op die Grondwet en die verkryging van die getuienis moet wees. Getuienis wat uitgesluit word moet dus nie te ver verwyderd wees van die handvesoortreding nie en ondersoek moet gedoen word na die sterkte van die kousale verband.
· Indien egter bevind word dat die toelating van spesifieke getuienis nie die verhoor onbillik sal maak nie, kan die getuienis steeds uitgesluit word indien bevind word dat toelating nadelig vir die regspleging sal wees.
· beperkingklousule vind nie toepassing wanneer die uitsluiting van ongrondwetlik verkree getuienis oorweeg word nie, maar waar die polisie getuienis verkry deur ingevolge ‘n statutere of gemeenregtelike bepaling op te tree en daar beweer word dat die bepaling ‘n onregverdige beperking op ‘n reg in die HVR tot gevolg het.
· Faktore wat billikheid van ‘n verhoor raak:
· In S v Dzukuda wys die hof daarop dat die reg op ‘n billike verhoor ‘n omvattende reg is en die inhoud daarvan van geval tot geval bepaal moet word.
· Dit is moontlik om sekere inherente kenmerke van die reg op ‘n billike verhoor te spesifiseer, maar dit bestaan ook uit ongespesifiseerde kenmerke. Die hof het in diskresie wat in elke geval met inagneming van die feite uitgeoefen moet word met inagneming van :
· aard en omvang van grondwetlike inbreukmaking
· aan of afwesigheid van benadeling vir beskuldigde
· belange van die gemeenskap
· openbare mening

· Verduidelik die inhoud van die tweede been van die toets in art 35(5) vir die uitsluiting van ongrondwetlike verkreë getuienis
· Hierdie deel van a35(5) is die finale filter van die toets om te bepaal of ongrondwetlik verkree getuienis uitgesluit moet word. Wanneer die toelating van sulke getuienis nie die verhoor onbillik maak nie, moet dit steeds uitgesluit word indien die hof oortuig is dat die toelating daarvan vir die regspleging nadelig sal wees.
· In S v Mphala is beslis dat daar ‘n balans moet wees tussen respek aan die een kant vir die HVR (veral deur regstoepassingsagentskappe) en aan die ander kant respek vir die regspleging deur die publiek. Oorbeklemtoning van die eerste kan veroorsaak dat vryspraak gesien word as gevolg van tegniese punte en oorbeklemtoning van die ander kant as afwatering van die HVR
· Ten einde die balans te bepaal moet die hof ‘n verskeidendheid faktore in ag neem wat die volgende insluit:
· Die aard en erns van ‘n skending
	Getuienis wat verkry is deur ‘n geringe of tegniese inbreukmaking op ‘n grondwetlike reg word meer geredelik toegelaat as getuienis wat verkry word deur growwe, gewelddadige of opsetliek inbreukmaking.
· Die bestaan al dan nie van goeie trou of redelikheid in die polisie se optrede
· Polisie-optrede wat objektief gesien redelik is in die lig van omstandighede van ‘n besondere saak, behoort ten gunste van toelating van ongrondwetlike verkree getuienis te wees.
· Optrede wat opsetlik reëls verontagsaam behoort uitgesluit te word
· Indien die polisie onopsetlik nalaat om te voldoen aan ‘n tegniese bepaling van wetgewing of ‘n geringe fout maak in die uitleg van wetgewing behoort uitsluiting nadelig vir regspleging te wees
· Goeie trou of redelike optrede van ‘n individu is nie voldoende waar SAPS riglyne vir optrede neerlê wat nie voldoen aan duidelike gestelde grondwetlike eise nie.
· Uitsluiting van ongrondwetlik verkree getuienis moet ook oorweeg word in konteks van realiteit waarmee SAPS lede daagliks te doen kry.

· Formele erkennings in siviele sake en hoe bewys word, bewyswaarde en of dit teruggetrek of gewysig kan word.
· Art 15 van die Wet op Bewysleer in sievile sake bepaal dat dit nie nodig is om ‘n formele erkenning in ‘n siviele saak te bewys nie, dit verskyn alreeds op rekord en vorm deel van die bewysmateriaal.
· Bewyswaarde: ‘n formele erkenning plaas die feite wat erken word buite geskil, met gevolg dat daar nie meer getuienis daaroor aangebied hoef te word nie.
· Art 15 verbied enige party om ‘n formele erkenning te weerlê, maar erkennings is al geïgnoreer indien dit deur ander getuienis weerlê is.
· Kan ‘n formele erkenning teruggetrek of gewysig word? –
· Ja, aangesien die funksie van die hof is om te verseker dat geregtigheid tussen die partye geskied, sal die hof nie maklik so ‘n versoek weier nie.
· die Appèlhof het in S v Daniels beslis dat die hof ‘n diskresie het om verligting aan ‘n party te verleen indien ‘n formele erkenning foutiewelik gemaak is. ‘n Siviele litigant moet bewys dat ‘n bona fide fout gemaak is en dat ‘n wysiging nie die teenparty sal benadeel tot ‘n mate wat nie deur ‘n tot koste reggestel kan word nie.
· ‘n oordeelsfout, soos nalate om die ernstige aard van ‘n formeel erkende feit te besef, kan gesien word as ‘n bona-fide-fout. Die blote feit dat terugtrekking die verweerder se eis of verweer kan beïnvloed, kom nie regstegnies gesien op nadeel neer nie.

· Formele erkenning in strafsake:
· Formele erkennings word tydens strafsake gewoonlik as deel van die pleitverrigtinge gedoen
· Art 112 van die SPW laat ‘n beskuldigde toe om skuldig te pleit. Indien hof nie tevrede is dat die beskuldigde skuldig is nie moet dit ‘n pleit van onskuldig aanteken namens die beskuldigde
· Art 115 van die SPW: laat die beskuldigde toe om te verduidelik hoekom hy onskuldig pleit. Dit kan aandui dat die beskuldigde nie elke bewering in die klagstaan van bewis is nie en een of meer van die bewerings dus in beginsel erken.
· Art 220 van SPW: ‘n beskuldigde of sy regsadviseur kan in strafregtelike verrigtinge ‘n feit erken wat by daardie verrigtinge in geskil geplaas is en so erkenning dien as voldoende bewys van so ‘n feit
· S v Cloete is die bewyswaarde van die erkenning van onskuldig bevraagteken waar die beskuldigde nie toestem dat dit as ‘n erkennig aangeteken word nie

	Formele erkenning
	Informele erkenning

	· plaas die feit wat erken word, buite geskil
· en kan gedurende pleitstadium of verhoor gedoen word,
· geen getuienis hoef daaroor aangebied te word nie.
· Word tov die teenparty se bewering gedoen
· en strek tot nadeel van die party wat erkenning doen en
· voordeel van die partye wat beweer
· party moet bedoeling hê om erkenning te doen

	· plaas nie die feit wat bewys word buite geskil nie
· moet bewys word deur die aanbieding van getuienis oor daardie erkenning.
· Die bewyswaarde daarvan word saam met al die getuienis aan die einde van die saak beoordeel.
· Word gewoonlik buite die hof gedoen
· persoon hoef nie daarvan bewus te wees dat hy erkenning doen nie

· Beperking op polisiedossierprivilegie soos na vore kom in Shabalala v Attorney –General of Transvaal
· Belangrikste beperking is die Beskuldigde se grondwetlike reg op ‘n billike verhoor - art 25(3) van die interim Grondwet en art 35 van die Grondwet.
· Die oorkoepelende polisiedossierprivilegie wat ing R v Steyn gegeld het, is hiermee onbestaanbaar. Normaalweg sal hierdie reg minstens toegang tot verontskuldigende dokumente in die dossier verseker, asook tot getuieverklarings wat die beskuldigde nodig het om sy reg op ‘n billike verhoor uit te oefen.
· Die staat kan aansoeke om blootlegging teenstaan op grond daarvan dat toegang onnodig is vir die uitoefening van die reg op ‘n billike verhoor, dat dit moontlik kan lei tot die identifikasie van ‘n polisie –informant of tot intimidasie van getuies of op ‘n ander wyse die regspleging kan ondermyn.
· Die hof moet ‘n regterlike diskresie uitoefen om te bepaal of toegang verleen moet word of nie.

· Werking van Regsprofessionele privilegie:
· Die privilegie behoort aan die kliënt. Die persoon wie se belange deur privilegie beskerm word, moet privilegie self opper of deur regsverteenwoordiger. Indien die klient en regsverteenwoordiger met mekaar verskil of ‘n beroep op privilegie gedoen moet word, is die klient se standpunt beslissend
· Die kliënt kan uitdruklik of by implikasie van die privilegie afstand doen. By afstanddoening deur implikasie is ‘n blote verwysing na die verklaring is nie genoeg nie, die inhoud daarvan moet geopenbaar word.

· Vereistes vir die werking van regsprofessionele privilegie tussen ‘n kliënt en sy regsverteenwoordiger
· Die regsverteenwoordiger moet in ‘n professionele hoedanigheid optree. Betaling van geld is ‘n sterk aanduiding, maar nie deurslaggewend nie.
· Die kommunikasie moet vertroulik gedoen word. Indien die regsadviseur in ‘n professionele hoedanigheid gekonsulteer het kan vertroulikheid afgelei word.
· Die kommunikasie moet gerig wees op die inwin van regsadvies
· Die kommunikasie moet nie gedoen word met die oog daarop om ‘n misdaad te bevorder nie.

· Inhoud van huweliksprivilegie
· ‘n Gade is daarop geregtig om te weier om mededelings te openbaar wat die ander gade in die loop van die huwelik gedoen het.
· Slegs die gade aan wie die mededeling gedoen is, kan op huweliksprivilegie aanspraak maak
· Die waarskynlike rede vir die voortbestaan van hierdie huweliksprivilegie is dat die openbare mening dit onaanvaarbaar sou vind indien een gade verplig kon word om te getuig oor die verklarings wat deur die ander gade gedoen is.
· Vereistes vir die bestaan van die huweliksprivilegie: Die mededeling moet gedoen word terwyl die gades getroud is. Indien die gades geskei is, bly die privilegie voortbestaan met betrekking tot mededelings wat tydens die huwelik gedoen is. (art 198 van die Strafproseswet)
· ‘n Derde party wat ‘n gesprek tussen gades hoor, is nie aan die privilegie gebonde nie en kan nie daarvan weerhou word om oor die gesprek te getuig nie. Daar kan geargumenteer word dat hierdie gemeenregtelike beginsel moontlik inbreuk maak op die reg op privaatheid.

· Vereistes vir die toelaatbaarheid van ‘n bekentenis
· Vrywillig en ongedwonge
Gemeenregtelike betekenis word gegee nl die verklaring moes nie uitgelok gewees het deur ‘n dreigement of belofte van ‘n persoon in ‘n gesagsposie nie.
· Objektiewe toets word gebruik ten einde die vrywilligheid van ‘n verklaring te bepaal ing waarvan die belofte of dreigement op die geestestoestand van die beskuldigde moet ingewerk het ten tyde van die maak van die verklaring. Die subjektiewe aard van die toets maak dit onmoontlik om te spesifiseer wat ‘n belofte of dreigement presies sal uitmaak.
· by sy volle positiewe
Voor ‘n bekentenis toegelaat word moet bewys word dat die beskuldigde verstaan wat hy gese het. Feit dat beskuldigde onder invloed is of in uiterste kwaad of pyn verkeer nie aanleiding gee tot ‘n gevolgtrekking dat daar nie aan die vereiste voldoen is nie
· sonder behoorlike beinvloeding
· Onbehoorlike beinvloeding sal aanwesig wees indien een of ander eksterne faktor op so ‘n manier inwerk dat dit die beskuldigde se wilsvryheid uitskakel.
· Onbehoorlike beinvloeding hoef nie afkomstig te wees van ‘n persoon in ‘n gesagsposisie nie. Ing die gemene reg is ‘n persoon in ‘n gesagsposisie “enige persoon wat die loop van die vervolging moontlik kan beïnvloed.” Schwikkard en van der Merwe is egter van mening dit meer sin sou maak om ‘n persoon in ‘n gesagsposisie te sien as iemand wat, volgens die oortuiging van die beskuldigde, kan doen wat hy sê hy gaan doen, eerder as iemand wat die vervolging gaan beïnvloed
· Die vereiste van onbehoorlike beïnvloeding is wyer as ‘n vereiste van vrywillig en ongedwonge. Die omstandighede van elke geval moet in ag geneem word ten einde te bepaal of die beskuldigde se wilsuiting negatief beïnvloed is deur uitwendige impulse. “negatief” verwys nie na ‘n standaard van wilsbeïnvloeding wat so hoog is dit dit in wese beteken dat daar geen vrywillige wilsuiting was nie. dit verwys na die onbehoorlike buiging, of swaai van iemand se wil en nie die totale wegneem van vrywillige wilsuitoefening nie.
· indien daar nie aan die vereists vir toelaatbaarheid van ‘n bekentenis voldoen nie, beteken dit nie dat die verklaring nie meer ‘n bekentenis is nie. dit sal ‘n ontoelaatbare bekentenis vorm.

· Wanneer sal ‘n erkenning in ‘n strafsaak/sivielesaak toelaatbaar wees. (Vereistes vir toelaatbaarheid van erkennings)
· In siviele sake is daar een algemene toelaatbaarheidsvereiste nl relevantheid.
· Indien verklarings in die loop van die onderhandelings gedoen word, met die oog op ‘n skikking van die geskil, moet ‘n verdere vereiste bevredig word nl dat sodanige verklarings nie sonder die toestemming van beide partye openbaar kan word nie.
· In strafsake moet bewys word dat ‘n erkenning vrywillig gedoen is voordat dit as getuienis toegelaat kan word.
· Vrywillig en ongedwonge volgens R v Barlin: beteken dat die beskuldigde die verklaring moes gemaak het sonder dat ‘n belofte of dreigement van ‘n persoon in ‘n gesagsposisie dit teweeggebring het.
· Art 219 A van die Strafproseswet:
· Die artikel verwys na erkennings wat buitegregtelik gedoen word, maw buite die regsproses. Dit beteken dat dit na informele erkennings verwys
· Die artikel beklemtoon dat dit slegs op erkennings van toepassing is indien daardie erkenning nie op ‘n bekentenis neerkom nie
· So ‘n erkening is toelaatbaar indien daar bewys is dat die erkenning vrywillig gedoen is

· Onderskeid tussen erkennings en bekentenisse:
· Toelaatbaarheidsvereistes vir bekentenisse is veel meer omvattend as in die geval van erkennings.
· Art 209 van die SPW bepaal dat ‘n beskuldigde weens die pleging van ‘n misdaad veroordeel kan word slegs op die getuienis van ‘n bekentenis, indien dit ‘n wesenlike opsig bevesig word of indien die werklike pleging van die misdaad bewys word deur ander getuienis as die bekentenis self.
· Bekentenis kan beskryf word as ‘n besondere vorm van erkenning met sy eie vereistes vir toelaatbaarheid. ‘n Bekentenis behels ‘n erkenning van al die feite in geskil – al die elemente van ‘n misdaad word dus erken. Kom streng gesproke neer op ‘n pleit van skuldig.
· ‘n Erkenning is ‘n erkenning (verklaring of gedrag) van een of meer van die feite in geskil, maar nie al die feite nie en kan ‘n verontskuldigende gedeelte bevat. (wat tot nadeel strek van die persoon van wie dit voortspruit)
· ‘n Erkenning moet verband hou met die feite in geskil om van waarde te wees in die verhoor. Word onderskei tussen informele en formele erkennings
· Informele erkennings word gewoonlik buite die hof gedoen en kan toegelaat word om die waarheid van die inhoud daarvan te bewys. Word beskou as ‘n uitsondering op die hoorsê reel
· Formele erkennings wat in die pleitstukke of die hof gedoen word is bindend op die maker en word gedoen om die aantal geskilpunte voor die die hof te verminder

· Definiesie van bewys en 4 maniere waarop bewys bewerkstellig word.
· Bewys van ‘n feit beteken dat die hof bewysmateriaal oor daardie feit ontvang het en so ‘n feit aanvaar as die waarheid vir doeleides van die besondere saak. Getuienis van die feit stel nog nie bewys van die feit daar nie: die hof moet steeds besluit of so ‘n feit bewys is of nie. Dit behels ‘n proses van evaluasie
· Bewysmateriaal omlsuit die volgende:
· mondelinge getuienis
· dokumentere getuienis
· reele getuienis
· formele erkennings
· geregtelike kennisname
· vermoedens

· Voorbeelde van gevalle waar deskundige getuienis ter sprake kom
· Ingenieurswese, chemie, medisyne, rekeningkunde en sielkunde
· Bevind dat mondelinge getuienis deur medies praktisyns in sake wat, bv manslag, verkragting en ernstige aanranding insluit, hoogs relevant is.

· Vereistes vir die toelaatbaarheid van getuienis oor bevindings deur deskundige.
· Deskundige getuienis word byna altyd gelei sodat die opinie van die deskundige die hof kan help om te oordeel oor feite wat slegs deur iemand met die deskundige se spesifieke kwalifikasies beoordeel kan word.
· Aangesien die hof afleidings uit feite maak, is deskundiges gewoonlik by omstandigheidsgetuienis betrokke
· Word om prosessule redes onderskei tussen leke en deskundige opinie
· in siviel sake moet die partye kennis gee van hulle voorneme om op deskundige getuienis staat te maak
· in strafsake word op grondwetlike gronde van die vervolging vereis om deskundige getuienis te openbaar voordat die verhoor begin

· Drie vereistes geld tov deskundige getuienis:
· hof moet daarvan oortuig wees dat die deskundige bevoeg is om getuienis oor ‘n betrokke onderwerp te lewer
· hof moet ingelig word oor die gegewens en gronde waarop die deskundige opinie berus
· hof hof nie op die getuienis te steun nie – in gevalle waar getuienis so tegnies van aard is dat die hof nie ‘n betroubare afleiding kan maak nie, moet die hof ten volle op die deskundige se mening steun
· Indien die deskundige van handboeke gebruik maak, moet hy nie bloot ‘n handboek se opinie aan die hof oordra nie, aangesien dit op hoorsê neerkom – hy moet persoonlike kennis van onderwerp hê.

· Deskundige getuienis is ‘n voorbeeld van opiniegetuienis, bespreek stelling.
· Opinie kan kortliks beskryf word as ‘n feitlike afleiding of gevolgtrekking wat op feite gegrond is
· Die vraag of opinie toegelaat behoort te word ten einde die hof te oorreed om daarop te steun in die proses van geskilbeslegting word beslis deur die relevantheid van die getuienis tot die geskilpunte. Die geskilpunte moet dus eers bepaal wees.
· Indien die aard van die geskil sodanig is dat die opinie van ‘n deskundige of lekepersoon die hof kan bystaan om die geskil te besleg , die opiniegetuienis relevant en toelaatbaar sal wees tensy ‘n ander reël, bv hoorsê die uitsluiting nodig maak.
· Teendeel is ook waar nl dat indien opinigetuienis handel oor ‘n aangeleentheid waaroor die hof sonder hulp van die opinigetuienis van ‘n deskundige of lekepersoon kan beslis, die opinie irrelevant en dus ontoelaatbaar is

· ‘n Lekegetuie mag sy opinieuitspreek aangaande
· Die geskatte ouderdom van ‘n persoon
· Die graad van soberheid van ‘n persoon
· Algemene toestand van iets
· Geskatte spoed waarteen ‘n voertuig beweeg het
· Opsomming van feite wat deur hom waargeneem is, bv ‘n getuie mag toegelaat word om te sê dat ‘n klaer “kwaad” was
· Aan wie ‘n spesifieke handskrif behoort

· ‘n Hof kan die onbetwiste opiniegetuienis van ‘n leek toelaat, maar onderworpe aan die volgende:
· Die toelaatbare opinie van ‘n leek word gesien as prima facie-getuienis
· Indien die getuienis nie aangeveg word nie, het die hof ‘n diskresie om die getuienis te aanvaar of nie
· Die hof se beslissing sal afhang van die aangeleenthede en redes wat die getuie aan die hand kan doen om sy gevolgtrekking (opinie) te ondersteun. Daar is ook gesag wat ‘n ondersoek ondersteun na die getuie se vermoë om ‘n ingeligte en gegronde opinie te gee

· Inhoud van beriggewersprivilegie
· Beriggewersprivilegie beskerm die naam van die beriggewer en die inhoud van sy mededeling. Die volgende is kenmerke waaraan ‘n beriggewer moet voldoen:
· moet inligting verstrek wat nadelig is vir ‘n ander persoon
· inligting moet aan regsamptenare verstrek word
· inligiting moet sodanig wees dat dit ‘n strafregtelike vervolging tot gevolg het

· Die volgende is redes vir bestaan van beriggewersprivilegie:
· Deur beriggewer en sy familie te beskerm verseker dat hy weer in die toekoms gebruik kan word
· Om publiek aan te moedig om inligting aangaande misdaad bekend te maak

	Regters
	Landdroste
	Advokate/prokureur

	Het nie privilegie teen getuienisaflegging in sake wat nie met hul regterlike funksie te doen het nie
Word deur beleidgronde beskerm daarteen om getuienis af te le in sake wat hul amptelik hanteer
	Geen privilegie om nie te getuig nie. word dikkwels gedagvaar om in hoër howe te getuig
Word nie deur beleids oorwegings beskerm nie
	Bevoeg en verpligbaar om te getuig aangaande feite wat in beoefening van hul beroep tot hul kennis kom
Het regsprofessionele privilegie tov mededelings wat deur kliente aan hul gedoen word

· Wanneer behoort ‘n hof ‘n aanspraak op beriggewersprivilegie te verwerp
· volgens die beslissing in Ex Parte Minister of Justice In Re Pillay behoort aanspraak op beriggewersprivilegie verwerp te word indien:
· geregtigheid verwerping daarvan vereis
· as die getuienis die onskuld van die beskuldigde kan bewys
· as die rede vir privilegie wegval, maw as die identiteit vd beriggewer bekend word
· Wanneer verwerping oorweeg word is daar voortdurende opweging van belange en daar moet bepaal word wat in die besondere geval billik sal wees. Die beskuldigde se grondwetlike regte moet oorweeg word wanneer besluit word of privilegie gehandhaaf word of nie teenoor die openbare beleid wat vereis dat die beriggewer se identiteit beskerm word

· Art 35(5) verwys na billikheid van ‘n verhoor as maatstaf in die toets vir die uitsluiting van ongrondwetlike verkreë getuienis. Bespreek billikheid van ‘n verhoor met verwysing na
· Privilegie teen self – inkriminasie
· Beskuldigde kan nie verplig word om selfinkriminerende getuienis te veskaf nie
· Gearresteerde persoon moet ingelig word van sy reg om te swyg en gevolge as hy nie sou swyg nie.
· Hy het de reg om nie verplig te word om ‘n bekentenis of erkenning te maak wat later as getuienis teen hom gebruik kan word nie.
· Hy het die reg om ingelig te word van sy reg om ‘n regsverteenwoordiger te bekom
· As gearrsteerde nie oor die regte ingelig is nie, sal dit nie outomaties uitsluiting van die getuienis tot gevolg hê nie
· As hy vrywillig getuienis verskaf het in omstandighede waar hy nie aangaande die regte ingelig is nie sal dit nie outomaties ingesluit word nie. art 35(5) moet eers toegepas word.
· Reële getuienis wat van die beskuldigde self afkomstig is
· Die standpunt wat gehandhaaf word is dat sulke getuienis nie die privilegie teen self-inkriminasie affekteer nie aangesien sulke getuienis voor die handvesskending bestaan het maar ook nieteenstaande die handvesskending
· Ongrondwetlik verkreë inkriminerende reële getuienis wat van die liggaam van die beskuldigde afkomstig is, kan steed uitgesluit word met inagneming van die onderliggende reg op ‘n billike verhoor en die tweede been van art 35 (5) waar toelating andersins vir die regspleging nadelig sal wees.
· Afgeleide getuienis
· Dit word aan die hand gedoen dat ongrondwetlik verkree verklaring/kommunikasie ontoelaatbaar sal wees, maar dat dit nie tot die outomatiese uitsluiting van die afgeleide getuienis behoort te lei nie wat, onafhanklik van die ontoelaatbare kommunikasie, die beskuldigde met die misdaad verbind
· Die hof moet die getuienis onafhanklik oorweeg en sy diskresie ingevolge a 35(5) uitoefen. die volgende faktore kan die hof behulpsaam wees in uitoefening van sy diskresie:
· feit dat die afgeleide reële getuienis voor die handvesoortreding bestaan het en nie agv die inbreukmaking tot stand gekom het nie
· feit dat die getuienis wel agv die inbreukmaking op ‘n reg tot stand gekom het, beteken dat die hof steeds ander faktore onderliggend aan die reg tot ‘n billike verhoor moet oorweeg
· geweld aan die kant van die polisie kan nie goedgekeur word nie en ‘n hof behoort die integriteit van die strafprosesstelsel as geheel te beskerm
· indien polisiegeweld afwesig is en die reele getuienis gevind word agv ‘n nieverpligte maar ontoelaatbare verklaring of kommunikasie, behoort die howe te bepaal of die getuienis in die afwesigheid van ‘n inbreukmaking nie dalk op ‘n ander manier verkry of ontdek sou gewees het nie

· Wat gebeur tydens ‘n “verhoor binne ‘n verhoor”
· Die toelaatbaarheid van ‘n erkenning of bekentenis word by ‘n “verhoor binne n verhoor” vasgestel.
· Dit is ‘n afsonderlike verhoor waartydens die hoofverhoor opgeskort word.
· Toelaatbaarheid van ‘n betrokke verklaring word dan die hooffeit in die geskil en albei partye sal getuienis voorlê oor die omstandighede waarin die verklaring gedoen is.
· Kan ook gehou word om te bepaal of ‘n verklaring ‘n erkenning of ‘n bekentenis is.
· Beide die verdediging en vervolging bied getuienis aan oor die omstandighede waarbinne die erkenning bekom
· inhoud van bekentenis word nie oorweeg voordat beslis of dit toelaatbaar is of nie
· kruisondervraging het ten doen om beskuldigde se geloofwaardigheid aan te val nie om die waarheid van die bekentenis te bepaal nie
· wanneer hof tevrede is dat toelatings vereistes nagekom is, sal bekentenis toegelaat word
· wanneer getuienis later in verhoor aan die lig kom wat die hof laat twyfel oor die oorspronklike beslissing (toelaatbaarheid)kan die hof die vorige beslissing verander
· hof kan nie bekentenis voorlopig toelaat op grond daarvan dat getuienis later na vorre kan kom wat toelating kan regverdig nie
· getuinis kan nie deur vervolging in hoofverhoor aangebied word wat tydens verhoor binne verhoor aangebied is nie
· voorsittende beampte mag nie getuienis wat tydens verhoor binne verhoor aangebied is, in ag neem vir bepaling van skuld nie
· beskuldigde mag dieselfde getuienis wat tydens verhoor binne verhoor afgelê is weer tydens hoofverhoor aanbied

· Is previligie teen self –inkriminasie beperk tot verklarings of ander vorme van kommunikasie of behoort dit uitgebrei te word tot reële getuienis wat van die beskuldigde self afkomstig is, met verwysing na art 35(5) van die Grondwet: (bl 121)
· Die standpunt wat gehandhaaf word is dat sulke getuienis nie die privilegie teen self-inkriminasie affekteer nie aangesien sulke getuienis voor die handvesskending bestaan het maar ook nieteenstaande die handvesskending
· Ongrondwetlik verkreë inkriminerende reële getuienis wat van die liggaam van die beskuldigde afkomstig is, kan steed uitgesluit word met inagneming van die onderliggende reg op ‘n billike verhoor en die tweede been van art 35 (5) waar toelating andersins vir die rgspleging nadelig sal wees.

	Wette

· Art 3(1)(c) van die Wysigingswet op die Bewysreg 45 van 1988
· Uitsondering en maatreëls vir toelaatbaarheid tov hoorsêgetuienis
· *die getuienis bly hoorsê, selfs indien dit toegelaat word ing enige van die uitsonderings. Dit word bloot toelaatbare hoorsê.
· Elke party teen wie die getuienis aangevoer kan word, stem tot die toelating daarvan toe. Die persoon van wie se geloofwardigheid die getuieniswaarde van die getuienis afhang, getuig tydens die verrigtinge. Indien die persoon tydens die daaropvolgende getuienis die hoorsê bevestig word dit toelaatbaar. Dit mag egter voorloping toegelaat word.
· Die hof, met inagneming van die verskillende faktore, is van mening dat die getuienis in belang van geregtigheid toegelaat moet word.
· S v Shaik: saak handel oor inhoud van ‘n faks van ‘n franse skrywer wat nie wou na SA kom om te getuig. Verhoorhof het dit toegelaat omdat dit as ‘n gemeenregtelike uitsondering op die reël teen hoorsêgetuienis gesien is.

· Die faktore waarop die hof sy diskresie moet baseer:
· Die aard van die verrigtinge – howe sal hoorsê geredeliker toelaat in siviele sake as in strafsake, waar die vermoede teen onskuld geld.
· Die aard van die getuienis – die betroubaarheid van die hoorsê is ‘n belangrike oorweging bv is die verklaring teen die verklaarder se eie belang ens
· Die doel waarvoor die getuienis aangebied word – getuienis wat vir ‘n geoorloofde doel, eerder as ‘n twyfelagtige doel aangebied word, sal meer geredelik aanvaar word
· Die bewyswaarde van die getuienis – wesenlike bewyswaarde is een van die vereistes vir die relevantheid van die getuienis
· Die rede waarom die persoon van wie se geloofwaardigheid die getuienis afhang, nie getuig nie – noodsaak was een van die gemeenregtelike uitsonderings op die hoorsêreël, en dit is onder art 3 steeds relevant. Noodsaak kan voortspruit uit faktore soos die dood of siekte van die verklaarder, of die feit dat hy landuit is.
· Enige benadeling vir die opponente – omdat hoorsê nie deur een van die konvensionele veiligheids maatreëls van direkte konfrontasie en kruisondervraging getoets kan word nie, hou dit die moontlikheid van benadeling in.
· Enige ander faktore wat na die hof se mening in ag geneem moet word – hoorsêgetuienis wat volgens die gemenereg toelaatbaar sou wees, sal waarskynlik steeds toelaatbaar wees (mnyama v Gxalaba)

· Wysigingswet op die Bewysreg 45 van 1988 herdefinieer hoorsêgetuienis as:
· Getuienis, hetsy mondeling of skriftelik, waarvan die getuieniswaarde afhang van die geloofwaardingheid van iemand anders as die persoon wat daardie getuienis aflê.

· Art 35(1) van die Grondwet bepaal dat elke gearresteerde persoon die reg het om
· Verwittig te word in ‘n verstaanbare taal, dat hy of sy die reg het om te swyg en wat die gevolge daarvan is indien ‘n verklaring wel afgelê word
· Nie verplig te word om ‘n bekentenis of erkenning te doen wat as getuienis teen hom gebruik kan word nie.
· Hierdie regte is slegs gearresteerde persone toekom. Iemand wat nie gearresteer is nie, het nie die regte nie.

· Art 35 (2) van die Grondwet maak voorsiening vir die regte van persone wat aangehou word. Dit sluit in:
· Die reg om onverwyld van die rede vir die aanhouding verwittig te word
· Reg op ‘n regspraktisyn van eie keuse en om met daardie regspraktisyn te konsulteer, en om onverwyld van hierdie reg verwittig te word
· Om deur die staat op staatskoste van ‘n regspraktisyn voorsien te word indien dit andersins tot wesenlike onreg sou lei en om onverwyld van hierdie reg verwittig te word.

· Art 35(3) van die Grondwet bepaal dat elke gearresteerde persoon die reg het op ‘n billike verhoor, wat onder meer insluit die reg :
· Om in voldoende besonderhede van die aanklag verwittig te word
· Om onskuldig geag te word, en om te swyg in sowel die pleitstadium as tydens die verhoor, en om nie te getuig nie
· Om getuienis aan te bied en te betwis, en om nie ‘n verpligbare getuie teen homself te wees nie.
· Slegs beskuldigde mense het hierdie regte verkry. Die regte ontstaan dus wanneer gearresteerde persoon van die pleging van ‘n misdaad beskuldig word

· Art 35(5) van die Grondwet: Getuienis wat verkry is op ‘n wyse wat enige van die regte in die Handves van Regte skend, moet uitgesluit word indien toelating van daardie getuienis die verhoor onbillik sou maak of andersins vir die regspleging nadelig sou wees.

· Art 35(5) van die Grondwet verwys spesifiek na die billikheid van die verhoor as ‘n maatstaf vir die toets vir die uitsluiting van ongrondwetlik verkreë getuienis

· Art 36 (1) bevat die beperkingsklousule
· Regte mag slegs beperk word deur wetgewing of gemenereg indien so ‘n beperking redelik en regverdigbaar is in ‘n oop en demokratiese samelewing wat op vryheid en gelykheid gebaseer is.
· Faktore wat in aanmerking geneem word”
· Aard van die reg
· Belangrikheid van die doel van die beparking
· Aard en omvang van die beperking
· Verhouding tussen die beperking en sy doel
· Die mins beperkende wyse om die doel te bereik

· Art 36(2) bepaal dat geen wet enige reg wat in die handves verskans is, mag beperk nie, behalwe ing algemeen geldende regsvoorskrif soos omsluit in subartikel 1
· Daar moet eers bepaal word of inbreukmaking op die reg plaasgevind het en daarna of die inbreukmaking ooreenkomstig die beperkingsklousule geregvrdig kan word.

· Art 42 van die Wet op Bewysleer en Siviele Sake 25 van 1965:
· Bepaal dat die bewysleer, met inbegrip van die reg mbt die bevoegdheid, verpligting, ondervraging en kruisondervraging van getuies, wat op 30 Mei 1961 tov siviele sake gegeld het, van toepassing is op enige geval waarvoor daar nie in ‘n wet voorsiening voor gemaak word nie

· Art 58 van die Strafreg (seksuele misdrywe en verwante Aangeleenthede) maak dit duidelik dat ’n hof nie enige afleiding mag maak slegs omdat daar nie ’n vorige ooreenstemmende verklaring in ‘n saak van ‘n seksuele aard is nie:
· Getuienis oor die vorige ooreenstemmende verklarings van ‘n klaer sal in strafregtelike verrigtinge wat verband hou met die beweerde pleging van ‘n seksuele misdryf toelaatbaar wees: met dien verstande dat die hof nie enige afleiding kan maak slegs op grond van die afwesigheid van ‘n vorige ooreenstemmende verklaring nie.”
· Schwikkard & van der Merwe wys egter daarop dat die afwesigheid van ‘n vorige ooreenstemmende verklaring steeds een van die faktore is wat saam met al die ander faktore en omstandighede in ag geneem word wat geloofwaardigheid mag beïnvloed en wat uiteindelik sal bepaal of daar bewys bo redelike twyfel is.

· Art 59 van die Strafreg wysingswet bepaal dat ‘n strafregtelike verrigting wat verband hou met die beweerde pleging van ‘n seksuele misdryf, die hof nie enige afleiding mag maak slegs op grond van ‘n tydsverloop tussen die beweerde pleeg van die misdaad en die rapportering daarvan nie.
· Schwikkard & van der Merwe wys daarop dat hierdie artikel nie regtig die gemenereg in die verband wysig nie. (Alhoewel ‘n klaer moes die klagte by die eerst redelike geleentheid gemaak het.) ‘n Klagte wat by die eerste redelike geleenthied gemaak is kan konsekwentheid bewys en sodoende betroubaarheid in die lig van al die ander getuienis verhoor. ‘n Hof kan egter nie ‘n negatiewe afleiding maak slegs op grond van die feit dat daar ‘n onredelike vertraging was tussen die pleging van die beweerde misdryf en die eerste klagte daaroor nie.

· Verband tussen art 211 en die reël teen die toelaatbaarheid van soortgelykefeite-getuienis:
· Art 211 handel oor enige vorige veroordeling. In die geval van soortgelyke feite moet die vorige veroordeling soortgelyk wees aan die huidige aanklag. Indien dit die geval is, sal die beginsels wat die toelaatbaarheid van soortgelykefeitegetuienis reël, art 211 oorheers agv die werking van art 252 van die Strafproseswet, wat die reg toepas wat op 30 Mei 1961 gegeld het

· Die algemene reël is dat getuienis oor die beskuldigde se vorige veroordelings ontoelaatbaar is.
· Twee uitsonderings:
· Inddien die strafproseswet uitdruklik anders bepaal
· As die vorige veroordelings ‘n element is van die ten laste gelegde misdaad. Bv by ontvlugting uit ‘n gevangenis
· Art 211 bepaal dat ‘n beskuldigde onder kruisondervraging nie gevra mag word of hy voorheen skuldig bevind is nie.

· Art 197 van die Strafproseswet 51 van 1977 beskerm die beskuldigde teen die beantwoording van seker vrae gedurende kruisondervraging, maar hierdie beskerming verval indien die beskuldigde getuienis aflê teen iemand anders wat van dieselfde misdryf of ‘n misdryf ten opsigte van dieselfde feite aangekla word
· Die beskuldigde kan kruisondervra word oor vorige misdade indien die doel daarvan is om te bewys dat hy skuldig is aan die ten laste gelegde misdryf. Hierdie artikel bevestig die toelaatbaarheid van soortgelykefeitegetuienis.

· Kategorieë vrae waarvoor hierdie beskerming verleen word.
· Die beskuldigde het ‘n ander misdaad as die ten laste gelegde misdaad gepleeg
· Die beskuldigde is skuldig bevind aan ‘n ander misdaad as die ten laste gelegde misdaad
· Die beskuldigde is aangekla van ‘n ander misdaad as die ten laste gelegde misdaad
· Die beskuldigde het ‘n swak karakter

· Art 217(1) van die SPW bepaal vereistes vir die toelaatbaarheid van ‘n bekentenis nl: moet vrywillig en ongedwonge gedoen word
· deur ‘n persoon by sy volle positiewe
· sonder enige onbehoorlike beinvloeding
· indien die bekentenis gedoen word aan ‘n vredesbeampte wat nie ‘n vrederegter of landdros is nie, dit in teenwoordigheid van ‘n landdros of vrederegter bevestig en op skrif gestel moet word
Bekentenis kan ook aan privaat persone gedoen word. Indien nie aan die vereistes van ‘n bekentenis voldoen is nie, is die bekentenis ‘n ontoelaarbare bekentenis
· ‘n verdere vereiste bestaan in die geval van ‘n bekentenis wat aan ‘n vredesbeampte gedoen word, nl dat indien die beketnenis gedoen word aan ‘n vredesbeampte wat nie ‘n vrederegte of landdros is nie, dit in die teenwoordigheid van ‘n landdros of vrederegter bevestig en op skrif gestel moet word.

· Art 218 – toelaatbaarheid van andersins ontoelaatbare feite
· (1)	bepaal dat getuienis by strafregtelike verrigtinge toegelaat kan word van ‘n feit , selfs is die getuienis vasgestel slegs deur inligting wat die beskuldigde verstrek in ‘n bekentenis of verklaring wat nie toelaatbaar is nie. Bv die moordwapen, liggaam of plek waar gesteelde goedere gestoor word.
· Art 218(1) maak nie voorsiening vir die aanbied van getuienis omtrent die feit dat die beskuldigde die getuienis aangewys het nie.
· (2) 	bepaal dat getuienis dat iets aangewys is deur die beskuldigde by strafregtelike verrigtinge toegelaat kan word, ongeag daarvan dat die bedoelde aanwysing deel uitmaak van ‘n bekentenis of verklaring wat nie toelaatbaar is nie. dit laat getuienis toe dat die beskuldigde bepaalde feite aangewys het.

· Art 219 A van die Strafproseswet:
· Die artikel verwys na erkennings wat buitegregtelik gedoen word, maw buite die regsproses. Dit beteken dat dit na informele erkennings verwys
· Die artikel beklemtoon dat dit slegs op erkennings van toepassing is indien daardie erkenning nie op ‘n bekentenis neerkom nie
· So ‘n erkening is toelaatbaar indien daar bewys is dat die erkenning vrywillig gedoen is

· Art 227 van die Strafproseswet
· Art 277(2) bepaal dat die klaagster se seksuele ervaring met die aangeklaagde “ten opsigte van die misdryf wat verhoor word” relevant is.
· Getuienis oor die karakter van ‘n klaer in sake van ‘n onsedelike aard: sodanige getuienis word nie aangevoer nie en so ‘n vrou word nie aangaande die seksuele ervaring ondervra nie, behalwe met verlof van die hof, welke verlof nie verleen word nie, tensy die hof daarvan oortuig is dat die getuienis of ondervraging relevant is.

· Art 277(3) van die strafproseswet:
· bepaal dat voordat ‘n aansoek ing art 227(2) oorweeg word, die hof kan gelas dat iemand wie se teenwoordigheid nie noodsaaklik is nie, nie by die verrigtinge teenwoordig mag wees nie, en die hof kan gelas dat die vrou waarna daar in art 277(2) verwys word, nie teenwoordig mag wees nie.

· die bepalings van art 227 ook van toepassing op n manspersoon

· Art 15 van die Wet op Bewysleer in sievile sake bepaal dat dit nie nodig is om ‘n formele erkenning in ‘n siviele saak te bewys nie, dit verskyn alreeds op rekord en vorm deel van die bewysmateriaal.
· Art 15 verbied enige party om ‘n formele erkenning te weerlê, maar erkennings is al geïgnoreer indien dit deur ander getuienis weerlê is.

· Verwysings na die reg “op die 30ste dag van Mei 1961”: (Residuêre klousules – indirekte inlywing van vreemde reg)

· Art 206 van die Strafproseswet: die reg mbt die bevoegdheid, verpligbaarheid en privilegie van geuienis wat op die dertigste dag van Mei 1961 tov strafregtelike verrigtinge gegeld het, is van toepassing in elke geval waarvoor nie uitdruklik in hierdie Wet of ander wet voorsiening gemaak is nie.
· Art 190(1): wat oor die geloofwaardigheid van getuies handel
· Art 201: wat oor die regspofessionele privilegie handel
· Art 202, wat oor die staatspriviligie handel
· Art 203: at oor priviligie teen selfinkiriminasie handel
· Art 227: die karakter van ‘n beskuldigde
· Art 252: die algemene toelaatbaarheid van getuienis

	Hofsake

	

· Waarom het die hof in S v Mphala die getuienis oor die bekentenisse wat die bekuldigdes gemaak het uitgesluit. Met verwysing na art 35(5) van die Grondwet
· Alhoewel die hof in die saak noem dat die toelating van die getuienis die verhoor onbillik sal maak, word die getuienis eintlik uitgesluit omdat toelating daarvan nadelig vir die regspleging sou wees. (tweede been van die toets vir uitsluiting ing art 35(5))
· Die polisie –optrede in die saak was dus objektief gesproke onredelik in die lig van die omstandighede van die spesifieke geval. Die ondersoekbeampte het opsetlik reëls wat bedoel is om grondwetlike regte te beskerm, verontagsaam en hierdie feit het tot uitsluiting van die getuienis gelei.

· R v. Solomons:
· onderworpe aan oorwegings van vooroordeel, ‘n beslissing oor die toelaatbaarheid van die getuienis later in die saak heroorweeg kan word op grond van nuwe feitlike geskilpunte wat in die loop van die verhoor aan die lig kan kom. Beslissings oor die toelaatbaarheid van die getuienis is voorlopig en kan dus in die lig van nuwe feite heroorweeg word.
· Soortgelykefeitegetuienis: tydens die hoofondervraging van ‘n getuie wou die staat getuienis voorlê van twee mesaanvalle waarby die beskuldigde vroeër die aand van die beweerde misdaad betrokke was.
· Hof weier egter om dit toe te laat aangesien dit nie op daardie stadium voldoende relevant was nie. alhoewel daar ‘n logise verband tussen die feite in geskil en die soortgelykefeitegetuienis was, was toelating daarvan nie wenslik nie.
· Uit die soortgelykefeitegetuienis kon daar nie redelike afleidings gemaak word wat sou help by die beslissing van die feite wat op daardie stadium in geskil was nie.
· Later blyk dit egter dat daar addisionele feite in geskil was:
· Die beskuldigde het net ontken dat hy in besit van ‘n mes was nie, maar het ook ontken dat hy hoegenaamd op die moordtoneel was.
· Hy het ook ‘n leuen vertel oor hoe hy die baadjie en polshorlosie bekom het.
· Die soortgelykefeitegetuienis word nou toegelaat, omdat daar ‘n redelike afleiding gemaak kan word aangaande die nuwe kwessies of die beskuldigde wel ‘n mes in sy besit gehad het, sy alibi en hoe hy die baadjie en horlosie bekom het.
· Daar is dus ‘n nexus tussen die feit ein geskil en die soortgelykefeitegetuienis.

· S v Moti: hof het bevind dat die getuienis van die foto-identifikasie in beginsel toelaatbaar was.
· Op grond van die volgende sou dit ontoelaatbaar wees:
· Omdat dit ‘n vorige ooreenstemmende verklaring daarstel wat ontoelaatbaar is tensy dit binne die omvang van die uitsonderings ressorteer. In die geval geld die uitsondering van vorige identifikasie
· Hoofrede vir die uitsondering is dat ‘n vorige identifikasie gewoonlik baie meer gewig dra as ‘n identifikasie in die hof, wanneer die blote feit dat die beskuldigde in die beskuldigdebank staan, alreeds suggureer dat hy die skuldige is.
· Daar kan aangevoer word dat dit in onwenslike onstandighede plaasgevind het bv waar die ondersoekbeampte idees in die getuie se gedagtes plant
· Dit is in die saak aanvaar
· Stawende getuienis verhoog die bewyswaarde van die getuienis. In die saak was daar wesenlike stawing tussen die twee getuies, en die betroubaarheid van die getuienis is deur die hele aantal faktore verhoog
· Die hoë vlak van logiese releventheid is gekoppel aan ‘n taamlike lae vlak van onwenslikheid, dit maak die getuienis juridies relevant en dus toelaatbaar.

· S v Shabalala : aangetoon dat indien die gewig van die getuienis gering is en die relevantheid daarvan problematies is, dit min nut het om dit toe te laat. Gebruik van reuksin van polisiehond. Daar was min bewys dat so ver dit die hond aangaan, ‘n individu ‘n reuk uniek aan daardie persoon het. die getuienis is uitgesluit.
· Beginsel ivm: die onderskeid tussen gewig en toelaatbaarheid moet nie verdoesel word nie
· Indien die gewig van die getuienis so min is en die relevantheid daarvan so problematies dan dien dit geen doel om die getuienis toe te laat nie.

· R v Mpanza: vereiste vir relevantheid
· Toets vir relevantheid: enige feit is relevant indien geoorloofde afleidings oor die bestaan van feit in geskil gemaak kan word
· Geskilpunt was of die appellant geweet het dat daar dagga in die voertuig was. Sy kennis was ter sake op die geskilpunt en met die oog op die die bewys daarvan is die getuienis van die vorige veroordeling voorgelê en toegelaat.
· Dat hy waarskynlik bekend was met die reuk, kan nie afgelei word van die blote feit dat hy vyf jaar vantevore skuldig bevind is weens die besit van dagga nie. Nie alleen op die lang tydsverloop nie maar ook op grond van die uitgebreide betekenis van “besit”. Dit kon lei tot die skuldigbevinding van persone wat bloot in die nabyheid van dagga was toe dit deur die polisie gevind is.
· Getuienis van die vorige veroordeling is dus irrelevant en ontoelaatbaar, en vanweë die bepalings van art 197, kon die beskuldigde ook nie oor daardie getuienis ondervra word nie.

· S v Shaik: saak handel oor inhoud van ‘n faks van ‘n franse skrywer wat nie wou na SA kom om te getuig. Verhoorhof het dit toegelaat omdat dit as ‘n gemeenregtelike uitsondering op die reël teen hoorsêgetuienis gesien is.

· S v M 2003: faktore wat die hof by die art 227(2) aansoek behoort te oorweeg wanneer beoordeel word wanneer getuienis van die klaer se seksuele geskiedenis toelaatbaar en relevant sal wees (art 277 van die Strafproseswet)
· Die belang van geregtigheid, insluitende die beskuldigde se reg om volledig te antwoord en ‘n verweer te opper
· Die samelewing se belang daarby dat seksuele misdade aangemeld word
· Of daar ‘n redelike vooruitsig is dat die getuienis daartoe sal bydra om ‘n billike beslising te bereik
· Die nodigheid om enige diskriminerende opvatting of vooroordeel uit die feitebeoordelingsproses te verwyder
· Die risiko dat die getuienis onnodige gevoelens van vooroordeel, simpatie of vyandigheid kan opwek
· Die potennsiële benadeling van die klaer se persoonlike waardigheid en reg op privaatheid
· Die reg van die klaer en van elke individu op persoonlike veiligheid en die volle beskerming en voordeel van die reg
· Enige ander faktor wat die voorsittende beampte as relevant beskou.

· S v M 2002: reële getuienis wat dmv onwettige of onbehoorlike metodes bekom word, oor die algemeen meer geredelik toegelaat word as getuienis wat van ‘n getuie afkomstig is. Dit is omdat hierdie tipe van getuienis objektief betroubaar is.

· Menday-saak
hof tot die slotsom dat vorige ooreenstemmende verklarings by wyse van uitsondering toegelaat word, en dat die uitsonderings handel oor gevalle waar die getuie se getuienis aangeval word, en waar die getuienis wat aangebied word ‘n bewyswaarde verkry wat meer is as om bloot die konsekwentheid van die getuienis aan te dui.

· Shabalala v. Attorney –general of the Transvaal:
· Hoofbeginsels van die polisiedossierprivilegie
· Die hof weeg die versillende uitgengspunte teen mekaar op en bevind dat die oorkoepelende privilegie ongrondwetlik is en ook nie deur die beperkingsklousule geregverdig word nie.
· Beskuldigde se grondwetlike reg op ‘n billike verhoor - art 25(3) van die interim Grondwet en art 35 van die Grondwet.
· Die oorkoepelende polisiedossierprivilegie wat ing R v Steyn gegeld het, is hiermee onbestaanbaar. Normaalweg sal hierdie reg minstens toegang tot verontskuldigende dokumente in die dossier verseker, asook tot getuieverklarings wat die beskuldigde nodig het om sy reg op ‘n billike verhoor uit te oefen.
· Die staat kan aansoeke om blootlegging teenstaan op grond daarvan dat toegang onnodig is vir die uitoefening van die reg op ‘n billike verhoor, dat dit moontlik kan lei tot die identifikasie van ‘n polisie –informant of tot intimidasie van getuies of op ‘n ander wyse die regspleging kan ondermyn.
· Die hof moet ‘n regterlike diskresie uitoefen om te bepaal of toegang verleen moet word of nie.

· Algemene benadering wat hof ing ‘n stelsel van fundamentele regte in sake van openbare beleid moet volg, na aanleiding van die Shabalala v Attorney –General of Transvaal saak
· Ing art 32 van die Grondwet het elke individu die reg op toegang tot enige inligting wat deur die staat gehou word. Hierdie reg kan egter beperk word indien daar aan die vereistes van die beperkingskousule voldoen word. Oor die algemeen kan daar gesê word dat ‘n individu geregtig is op inligting indien dit nodig is vir die uitoefening van ‘n billike verhoor. Die vereistes van ‘n billike verhoor sal afhang van die omstandighede van elke geval. Die hof moet ‘n diskresie uitoefen na ‘n belange-afweging tussen die beskuldigde se reg op ‘n billike verhoor en die regmatige belange van die staat (wat daarop gemik is om die regspleging te bevorder en te beskerm). By die uitoefening van hierdie diskresie kom die volgende faktore veral ter sprake:
· Dit sal moeilik wees om inligting te weerhou wat tot die beskuldigde se voordeel strek of wat veronskuldigend is
· Die feit dat die betrokke inligting te doen het met staatsgeheime, ondersoekmetodes, die identiteit van die beriggewers, of waar openbaarmaking kan lei tot die intimidasie van getuies of die regspleging kan ondermyn, bied nie op sigself regverdiging vir die weerhouding van inligting nie
· Voldoende omstandighede en getuienis moet voor die hof geplaas word ten eiende die hof in staat te stel om die regmatigheid van die weerhouding te oorweeg
· Die vervolging is in elke geval genoodsaak om te toon dat daar redelike gronde is om te vermoed dat daar ‘n redelike risiko is dat openbaarmaking van die verlangde inligting sal lei tot die bekendmaking van die identiteit van beriggewers, die intimidasie van getuies of dat dit die regspleging kan ondermyn.
· Indien die staat nie weerhouding van inligting op bovermelde gronde kan regverdig nie, moet die inligting openbaar gemaak word
· Indien dit in ‘n spesifieke geval nodig is dat die hof toegang moet verkry tot die betrokke inligting ten einde die regmatigheid van die weerhouding te oorweeg en enige toegang tot sodanige inligting redelikerwys die hele doel van die weerhouding sal ondermyn, sal die hof daarop geregtig wees om die dokument te ondersoek. In so ‘n geval hoef die beskuldigde nie toegang tot die dokument verleen te word nie, maar die hof moet hierdie feit behoorlik in ag neem by die uiteindelike beslissing ten aansien van openbaarmaking.
· Selfs waar die staat bewys het dat ‘n redelike risiko bestaan dat die verlangde openbaarmaking van die inligting die regspleging sal ondermyn, beteken dit nie noodwendig dat toegang daartoe geweier moet word nie. die hof behou steeds ‘n diskresie, aangesien daar omstandighede kan wees waar die nie-openbaarmaking van sodanige inligting ‘n redelike risiko inhou dat die beskuldigde nie ’n billike verhoor sal hê nie en dat hy gevolglik verkeerdelik skuldig bevind sal word.

· S v Yende:
· Beslis die hof dat ten einde te bepaal of ‘n verklaring op ‘n bekentenis neerkom, die verklaring as ‘n geheel oorweeg moet word. Nie alleen die uitdruklike inhoud van die verklaring moet in ag geneem word nie, maar ook dit wat noodwendig daarby geïmpliseer word. Indien die verklaring nie alle verwere uitdruklik uitsluit nie, maar dit wel by noodwendige implikasie doen, is dit ‘n bekentenis. Indien daar twyfel oor bovermelde is, is die verklaring nie ‘n bekentenis nie, aangesien dit nie ‘n duidelike erkenning van skuld bevat nie.
· die hof beslis ook dat ‘n objektiewe benadering verkieslik is bo ‘n subjektiewe benadering aangesien ‘n mens te doen het met feite wat die beskuldigde verklaar, eerder as ‘n bedoeling daaragter.
· Inden die feite wat die beskuldigde erken duidelik neerkom op ‘n erkenning van skuld, dan is dit ‘n bekentenis, en maak dit nie saak dat die beskuldigde verontskuldigend opgetree het in die maak van die verklaring nie.
· Die toepassing van ‘n objektiewe maatstaf beteken egter nie dat alle subjektiewe faktore buite rekening gelaat word nie. die bedoeling van die verklaarder sal somtyds in ag geneem word as een van die omringende omstandighede waaruit die objektiewe bedoeling van ‘n verklaring vasgestel kan word.
· Die ware bedoeling van ‘n verklaring kan dikwels slegs bepaal word deur die omringende omstandighede in ag te neem.
· DEF: ‘n bekentenis is ‘n erkenning van alle feite in geskil. Al die elemente van die misdaad word dus erken. Kom neer op ‘n pleit van skuldig en bevat daarom nie ‘n verontskuldigende gedeelte nie.

· Hollington v Hewthorn (reël tav toelaatbarheid van getuienis in ‘n siviele saak)
· Beslis dat ‘n feitebevinding deur ‘n hof in ‘n strafsaak nie as bewys van daardie feite in ‘n daaropvolgende siviele saak kan dien nie, aangesien die bevinding van die hof in die strafsaak blote opinie is.
· Die saak vind toepassing in ons reg agv ‘n residuêre bepaling: art 42 van die Wet op Bewysleer in siviele sake bepaal dat die bewysleer, met inbegrip van die reg mbt die bevoegdheid, verpligting, ondervraging en kruisondervraging van getuies wat op 30 mei 1961 tav siviele sake gegeld het, van toepassing is op enige geval waarvoor daar nie in ‘n wet voorsiening gemaak word nie
· Die Holington saak is in 1943 beslis en is bindende gesag vir ons howe.

· S v Grove-Michell: Bekentenis:
 hof bevind dat woorde “shot her six times” en “ emptied the gun into her” nie voldoen aan definisie van bekentenis nie aangesien dit nie alle verwere uitsluit nie

· S v Dlamini:
· “die privilegie teen selfinkriminasie het ‘n noue verband met verskillende regte wat ‘n beskuldigde toekom, en hierdie regte kan slegs uitgeoefen word indien die beskuldigde behoorlik daaroor ingelig word.Selfinkriminerende getuienis is, oor die algemeen, ontoelaatbaar indien dit bekom word sonder dat die beskuldigde volledig oor sy regte ingelig word en bewus is daarvan”
· Die privilegie teen selfinkriminasie word weerspieël in ‘n verskeidenheid regte wat in die Handves van Regte vervat word, insluitende die reg van ‘n gearresteerde persoon om te swyg (35(1)) en om nie enige erkenning of bekentenis te doen wat later as getuienis teen daardie persoon gebruik kan word nie en van ‘n beskuldigde persoon om onskuldig geag te word en om nie tydens die verhoor te getuig nie (35(3))
· Die hof verklaar dat die rekord van die borgverrigtinge nie alleen deel van die daaropvolgende hofrekord uitmaak nie, maar dat enige getuienis wat die beskuldigde kies om tydens die borgverrigtinge af te lê, tydens die verhoor teen hom toelaatbaar sal wees indien die hof wat die borgaansoek aanhoor die beskuldigde gewaarsku het oor die risiko’s wat sulke verklarings inhou.
· Die hof aanvaar dat die getuienis wat tydens die borgaansoek aangehoor word later tot nadeel van die beskuldigde kan strek, indien dit vir doeleindes van die verhoor inkriminerend is.
· Dat dit vir die beskuldigde ‘n moeilike keuse kan wees, raak die vraagstuk egter nie, solank dit die beskuldigde self is wat kies, en solank die keuse gedoen word met die volle besef van wat dit behels. ‘n oningeligte keuse is geen keuse nie.
· Beslissing is positief uitgedruk: selfinkriminerende getuienis sal toelaatbaar wees indien die beskuldigde behoorlik deur die voorsittende beampte geadviseer of gewaarsku is oor die gevolge daarvan om te getuig.

· R v Dhlamini:
· Potensiële bewyswaarde van die getuienis het duidelik swaarder geweeg as die potensiële benadeling van die beskuldigde.
· Beweer dat die beskuldigde die oorledene doodgesteek het in ‘n doodloopstraat ongeveer 22:00 of kort daarna.
· Beskuldigde beweer dat hy ten tyde van die moord by ‘n dans was, ongeveer sestien kilometer van die plek af waar die oorledene gedood is
· ‘n getuie N, kon getuig dat die beskuldigde haar met ‘n skerp voorwerp gesteek het nadat sy sy toenadering van die hand gewys het, ongeveer 21:50, sowat 140 meter vanaf die doodloopstraat.
· Die kern van die beswaar was dat toelating van N se getuienis die beskuldigde ernstig in sy verweer sou benadeel, omdat dit verband gehou het met misdadige optrede waarvan die beskuldgde nie in daardie geval aangekla is nie.
· Die hof het N se getuienis toegelaat. Beskuldigde se alibi was ‘n wesenlike geskilpunt en N se getuienis was relevant in daardie verband. Getuienis is toegelaat om die beskuldigde se alibi te weerlê, nie om bloot vorige wangedrag te bewys nie. (wat ontoelaatbaar sal wees weens ‘n gebrek aan relevantheid.

· McDonald’s corp v Joburgers Drive-Inn Restaurant
· Die hof se benadering is ‘n goeie voorbeeld van ‘n toepassing van die wetgewende (statutêre) bepalings rakende hoorsê
· In die verlede is die toelaatbaarheid van die meningsopnames soms in twyfel getrek op grond van die hoorsê-geaardheid daarvan.
· Kragtens art 3 van die wysigingswet op die Bewysreg 45 is die vraag nou of die getuienis by die definisie van hoorsêgetuienis inpas. Maw, of die getuienis se “getuieniswaarde afhang van die geloofwaardigheid van iemand anders as die persoon wat daardie getuienis aflê
· Die hof word nog oortuig deur die argument dat dit hoorsê is, nog deur die argument dat dit nie hoorsê is nie,maar bevind dat dit onnodig is om in die geval daaroor te beslis, omdat selfs indien die getuienis hoorsê is, dit onder die uitsonderings in art 3 toegelaat moet word
· Die doel van die getuienis is om aan te dui tot watter mate McDonald’s se naam en sy handelmerke onder die publiek bekend is.
· Daar is geen benadeling vir die ander partye nie, omdat hulle die volle geleentheid sou hê om uitslag van die opname na te gaan.
· Natuurlik het ons hier ook met ‘n siviele saak te doen. Op grond van hierdie feite, en ander getuienis, bevind die hof die getuienis in belang van geregtigheid toelaatbaar.

· volgens die beslissing in Ex Parte Minister of Justice In Re Pillay behoort aanspraak op beriggewersprivilegie verwerp te word indien:
· geregtigheid verwerping daarvan vereis
· as die getuienis die onskuld van die beskuldigde kan bewys
· as die rede vir privilegie wegval, maw as die identiteit vd beriggewer bekend word
Wanneer verwerping oorweeg word is daar voortdurende opweging van belange en daar moet bepaal word wat in die besondere geval billik sal wees. Die beskuldigde se grondwetlike regte moet oorweeg word wanneer besluit word of privilegie gehandhaaf word of nie teenoor die openbare beleid wat vereis dat die beriggewer se identiteit beskerm word

· S v Daniels: Appèlhof beslis dat die hof ‘n diskresie het om verligting aan ‘n party te verleen indien ‘n formele erkenning foutiewelik gemaak is. “N Siviele litigant moet bewys dat ‘n bona fide-fout gemaak is en dat ‘n wysiging nie die teenparty sal benadeel tot ‘n mate wat nie deur ‘n bevel tot koste reggestel kan word nie. ‘n Oordeelsfout, soos ‘n nalate om die ernstige aard van ‘n formeel erkende feit te besef, kan gesien word as ‘n bona fide-fout. Die blote feit dat terugtrekking die verweerder se eis of verweer kan beïnvloed, kom nie regstegnies op nadeel neer nie.

· In Magmoed v Janse van rensburg:
· Hof verwys na S v Lwane waar die Appèlafdeling bevind het dat daar ‘n goed gevestigde reël in ons reg is dat dit die voorsittende beampte se plig is om getuies in te lig oor hulle reg om inkriminerende vrae nie te beantwoord nie. die Grondwet bevestig hierdie reël in art 35(3). Rede hiervoor is dat meeste mense nie hiervan bewus is nie. indien die hof versuim om die nodige verduideliking aan die getuie te gee, sal sulke getuienis in die algemeen nie toelaatbaar wees nie. As die getuie wel daarvan bewus is behoor die getuienis wel toelaatbaar te wees.
· Getuie kan nie verplig word om ‘n vraag te beamtwoord indien die antwoord hom aan ‘n strafregtelike aanklag kan blootstel nie.
· Die huidige doel van die privilegie teen selfinkriminasie:
· Moderne rede is dat ‘n persoon nie verplig behoort te word om getuienis af te lê wat hom kan bloodstel aan ‘n strafregtelike aanklag nie.
· Verder moet mense aangemoedig word om te getuig, en dat hulle dit nie sal doen indien hulle bang is dat hulle hulself sal inkrimineer nie.

· Basiese regsbeginsels wat op die privilegie teen selfinkriminasie van toepassing is, soos in die saak verskyn:
· Die privilegie behoort aan die getuie en moet deur hom geopper word
· Voordat die privilegie toegelaat word, moet die hof tevrede wees dat daar, op grond van die omstandighede van die saak en die aard van die getuienis, redelik gronde is om te glo dat die getuie begryp watter gevare verbonde is aan die beantwoording van die vrae
· Die getuie behoort aansienlike beweegruimte gegun te word betreffende sy besluit oor wat waarskynlik in inkriminerende antwoord sou kon wees
· Die privilegie is ook beskikbaar vir persone wat by geregtelike doodsondersoeke getuig.
· In SA is dit die plig van die voorsittende beampte om die getuie in te lig oor sy reg om ‘n inkriminerende vraag nie te beantwoord nie
· Indien ‘n getuie hom op die privilegie teen selfinkriminasie beroep om sodoende nie op ‘n vraag te antwoord nie, en die voorsittende beampte sy beroep verkeerdelik van die hand wys en hom dwing om te antwoord, sal getuienis van enige inkriminerende antwoord wat hy in die proses gee nie in daaropvolgende strafverrigtinge teen hom toelaatbaar wees nie.

· S v Safatsa: Regsprofessionele privilegie
· In Safatsa erken appelhof dat regsprofessionele privilegie ‘n fundamentele reg is wat ontstaan uit die vereistes van professionele geregtigheid.
· Hof nie bereid om te aanvaar dat die privilegie behoort te verval nie, selfs indien die verklaring die onskuld van die beskuldigde kan bewys

· R v V: verduidelik die verskil tussen “getuienis” en “bewys” en onbewustelik ook “bewysmateriaal”
Regter is van mening dat dit verkeerd is om te verklaar dat ‘n erkenning van ‘n feit tydens die verhoor getuienis van sodanige feit is, tensy ‘n mens die onderskeid tussen getuienis oor ‘n feit en bewys van so ‘n feit verontagsaam en eersgenoemde as ‘n sinoniem vir laasgenoemde gebruik. ‘n erkenning van ‘n feit in geskil het tot gevolg dat daardie feit as bewese of bevestig gesien word sonder dat getuienis daaroor ontvang is. ‘n vermoede sal in gepaste omstandighede dieselfde effek hê

· Hlongwane v Rector, St Francis college: bied ‘n praktiese voorbeeld van die toepassing van die oorwegings waarop die hof sy diskresie sal baseer tov die toelaatbaarheid van hoorsêgetuienis
· Die hof het bevind dat die aard van die verrigtinge, die aard van die getuienis en die doel waarvoor dit aangebied word daarop dui dat die hoorsêgetuienis eerder uitgesluit as toegelaat behoor te word.
· Oorwegings wat in die geval die insluiting van die hoorsêgetuienis ondersteun het:
· Die bewyswaarde. Die hoorsê is gestaaf (onderstuen) deur verskeie ander stukkies getuienis.
· Die rede hoekom die persoon van wie se geloofwaardigheid die getuienis afgehang het, nie getuig nie, naamlik itimidasie en vrees vir weerwraak
· Al sou die opponente deur die toelating van die getuienis benadeel word, sou hierdie benadeling, indie lig van al die feite, nie so groot wees nie.
· Feit dat dit die aangeleentheid tot ‘n einde sou bring
· Hof het soos volg tot sy bevinding gekom:
· Die hof het al die toepaslike faktore waarna daar in art 3(1) van die Wet verwys word teen mekaar opgeweeg en bevind dit in belang van geregtigheid sou wee som getuienis toe te laat.

· R v Kumalo & Nkosie: hof het irrelevante veralgemenings toegelaat. Beslis dat getuienis van n motief vir ‘n misdaad teen ‘n individu toelaatbaar is, al neig dit bloot om te bewys dat lede van ‘n bepaalde groep, of sekere stam in algemee, ‘n beweegrede kon hê om die betrokke misdaad te pleeg. Afsonderlike uitsprake van Solomon was dat getuienis heeltemal te min bewyswaarde gehad het om toegelaat te word. Aan die hand gedoen dat die redenasie onaanvaarbaar is omdat dit ernstig bevooroordeeld is teenoor die betrokke individu

· Mnyama v Gxalaba: Die hof behoort hoorsêgetuienis toe te laat indien dit ing die gemenereg toelaatbaar sou wees.

· S V Ndhlovu:
· hoorsê is nie onderworpe aan dieselfde toetse vir betroubaarheid as direkte getuenis nie (waaraan die hoofwaarborg duidelik die reg op kruisondervraging is).
· die partye wat die toelating van die getuienis teenstaan aan prosessuele nadeel blootgestel, aangesien hy nie effektiewe afleidings tot die teendeel van die hoorsê sal kan aanbied nie.
· hof beslis dat art 3(1) (b) van die wysigingswet op die Bewysreg nie letterlik gelees kan word nie. die blote feit dat die persoon later getuig kan nie altyd tot gevolg hê dat die hoorsêgetuenis toelaatbaar word nie, want hierdie persoon gaan die hoorsê nie noodwendig bevestig nie. hof kan dit voorlopig toelaat op die veronderstelling dat die persoon wat die verklaring gemaak het later sal getuig en bevestig.

· S v Nieuwoudt : toelaatbaarheidsvereistes vir ‘n andersins ontoelaatbare bekentenis

· S v Pillay: Uitsluiting van ongrondwetlike verkreë getuienis
· die saak het gegaan oor die toelaatbaarheid van sekere getuienis wat verkry is agv die polisie se onregmatige meeluistering van sekere telefoongesprekke. Die getuienis het bestaan uit gesteelde geld wat in die dak van die beskuldigde se huis weggesteek was.
· Daar was aangevoer dat die getuienis nie toegelaat moet word nie omdat dit verkry is agv inbreukmaking op die beskuldigde se regte (reg op stilswye en reg teen self-inkriminasie)
· Staat het aangevoer dat die getuienis reële getuienis uitmaak en dus ing art 218(1) toelaatbaar is, maar die hof moet steeds art 35(5) van die Grondwet oorweeg voordat dit toegelaat kan word.
· Die beskuldigde is oorreed om ‘n verklaring te maak wat tot die vind van die geld aanleiding gegee het sonder dat sy oor haar regte ingelig is. die verklaring het gedui dat sy kennis van die relevante feite gehad het en dit op die oog af tot haar nadeel meegewerk het. (situasie wat by art 218(2) ter sprake kom). Staat het toegegee dat die getuienis oor die inhoud van die veerklaring ontoelaatbaar was.
· Die vraag het steeds bestaan of die getuienis oor die houplek van die geld (reële getuienis) toelaatbaar is (218)(1)
· Hof wys daarop dat indien daar gesê kan word dat ongrondwetlike verkreë reële getuienis noodwendig deur ander wettige metodes verkry sou gewees het, moet sodanige getuienis nie uitgesluit word nie.
· Hof bevind dat die afgeleide getuienis uitgesluit moet word omdat toelating daarvan nadelig vir die regspleging sal wees (tweede been vand ie toets in art 35(5) van die Grondwet).
· In die verband moet die meerderheid van die hof beslis dat die getuienis uitgesluit moes gewees het.

· S v Mthembu: art 35(5) uitsluiting van getuienis wat ongrondwetlik verkry is.
· Hof bevind dat uitsluiting van onbehoorlike verkreë getuienis vereis kan word van sulke getuienis wat verkry is van enige persoon, en nie net van die beskuldigde nie. dit geld selfs in die geval van reële getuienis.
· Enige getuienis wat deur marteling verkry is van alle verrigtinge uitgelsuit moet word.

· ‘n aansoek om die uitsluiting van getuienis ing art 35(5) , indien daar ‘n feitegeskil is, gedurende ‘n verhoor-binne-‘n-verhoor beslis, in ooreenstemming met die praktyk waarvolgens die toelaatbaarheid van erkennings en bekentenisse beslis word.
· ‘n applikant moet eerstens prima facie-bewys lewer dat daar ‘n inbreukmaking op een van sy regte gemaak is en dat getuienis dmv die inbreukmaking verkry is.
· Hof moet daarna bepaal of die getuienis uitgesluit moet word, na inagneming daarvan of toelating die verhoor onbillik sal maak of andersins vir die regspleging nadelig sal wees.
· Hof moet sy diskresie uitoefen en waarde oordeel mbt die vraag of toelating van die getuienis die vermelde gevolge sal hê

 (
1
)
