MEMORANDUM – FAMILIEREG (PVL203V)
OKTOBER/NOVEMBER 2010

AFDELING B

Vraag 1

(a)
’n Vernietigbare huwelik is ’n huwelik waarin daar voor of by huweliksluiting gronde aanwesig is(1) uit hoofde waarvan die hof versoek kan word om die huwelik te ontbind.(1)

(Sien die voorgeskrewe handboek bl 42 en die studiegids bl 71.)

(b)
(i)
minderjarigheid

(ii)
stuprum

(iii)
wesenlike dwaling

(iv)
impotensie

(v)
steriliteit

(vi)
wesenlike wanvoorstelling

(vii)
vreesaanjaging

Enige 3 van bogenoemde sewe moontlikhede.

(Sien die voorgeskrewe handboek bl 42-45 en die studiegids bl 71.)
Vraag 2

(i)
Die bestaan van ’n geldige huwelik tussen die partye.(1)
(ii)
Die persoon wat die onderhoud eis, moet dit nodig hê.(1)
(iii)
Die persoon van wie dit geëis word, moet dit kan betaal.(1)

(Sien die voorgeskrewe handboek bl 52 en die studiegids bl 83.)

Vraag 3
(a)
Nee(1)

(Sien die voorgeskrewe handboek bl 75 en die studiegids bl 99.)
(b)
Ja(1)

(Sien die voorgeskrewe handboek bl 74 en die studiegids bl 99-102.)

(c)
Nee(1)

(Sien die voorgeskrewe handboek bl 74 en die studiegids bl 99.)

(d)
Ja(1)

(Sien die voorgeskrewe handboek bl 73 en die studiegids bl 98-99.)

(e)
Nee(1)

(Sien die voorgeskrewe handbook bl 74-75 en die studiegids bl 99.)

Vraag 4

	Stelling
	Saak

	Die man en vrou word in onverdeelde en onverdeelbare halwe aandele gebonde mede-eienaars van alle bates en laste wat tydens huweliksluiting aan hulle behoort, sowel as van alle bates en laste wat gedurende die huwelik aan hulle toekom. By die beëindiging van die huwelik word die laste uit die gemeenskaplike boedel gedelg.
	De Wet v Jurgens(2)

	Die hoogste hof van appèl het beslis dat skuldeisers van gades wat binne gemeenskap van goed getroud is 'n gemeenskaplike skuld van albei gades se boedels kan verhaal. Daar kan dus selfs op die afsonderlike bates van 'n gade wat binne gemeenskap van goed getroud is, beslag gelê word vir gemeenskaplike skulde.
	Du Plessis v Pienaar(2)

	Die hof het 'n vrou wat skenkings van ongeveer R200 000 ontvang het van haar minnaar, wat sy geweet het binne gemeenskap van goed getroud is, beveel om die geld terug te betaal.
	Bopape v Moloto(2)

	Die hof het beslis dat die actio Pauliana utilis slegs na die beëindiging van die huwelik deur die benadeelde gade teen derdes ingestel kan word.
	Nel v Cockroft(2)

	'n Vrou wat binne gemeenskap van goed getroud is, kan nie vir haar man se skuld borg staan nie, aangesien hulle mede-skuldenaars van die gemeenskaplike boedel se skuld is. Die appèlafdeling het beslis dat deur die borgkontrak aan te gaan, die vrou gepoog het om vir haar eie skuld borg te staan.
	Nedbank v Van Zyl(2)

(Sien die voorgeskrewe handboek bl 73-90 en die studiegids bl 98-105.)
Vraag 5

(a)
Die hof moet daarvan oortuig wees dat ’n goeie rede bestaan om van die ander gade se toestemming af te sien.(1)
(b)
(i)
Die hof moet daarvan oortuig wees dat die gade wat aansoek doen se belang in die gemeenskaplike boedel deur die optrede of voorgenome optrede van die ander ernstig benadeel word of waarskynlik ernstig benadeel sal word.(1)

(ii)
Die hof moet daarvan oortuig wees dat niemand anders deur die bevel benadeel sal word nie.(1)
(c)
(i)
Een gade moet dreig om ’n bate uit die gemeenskaplike boedel te vervreem – die vervreemding moet dus nie voltooi wees nie.(1)

(ii)
Die gade wat beoog om ’n bate vervreem, moet die bedoeling hê om daaardeur die ander gade te benadeel.(1)

(iii)
Die party wat vir die interdik aansoek doen, sal skade ly indien die interdik nie toegestaan word nie.(1)
(iv)
Geen ander remedie (bv die reg op verrekening ingevolge a 15(9)(b) van die Wet op Huweliksgoedere) moet beskikbaar wees nie.(1)
(Sien die voorgeskrewe handboek bl 86-88 en die studiegids bl 117-119.)
Vraag 6

(a)
Hulle moet voor die huwelik(½) ’n huweliksvoorwaardeskontrak (hvk) sluit.(½)

(Sien die voorgeskrewe handboek bl 91 en die studiegids bl 126.)

(b)
Algehele skeiding van goed:

Elke gade behou sy of haar afsonderlike boedel wat hy of sy voor/by huweliksluiting gehad het(1) asook alles wat hy of sy gedurende die huwelik verkry.(1)
Huwelik buite gemeenskap van goed met behoud van gemeenskap van wins en verlies:
Elke gade behou sy of haar voorhuwelikse bates,(1) maar aangesien gemeenskap van wins en verlies behou is, word alle wins en verlies wat na huweliksluiting ontstaan egter gemeenskaplike wins en verlies en vorm dit ’n gemeenskaplike boedel(1) waarin elke gade ’n onverdeelde halwe aandeel het.(1)
Die aanwasbedeling:

Elke gade behou die boedel wat hy of sy voor die huwelik/ by huweliksluiting gehad het.(1) (By ontbinding van die huwelik deel die gades gelykop in die aanwas/groei/wins wat hulle boedels gedurende die huwelik getoon het.(1))

Daar is 7 moontlike punte vir hierdie 5-puntvraag.

(Sien vir voorgeskrewe handboek bl 98-101.)

(c)
Indien Kate en John onlangs met algehele skeiding van goed getroud is (dws na 1 Nov 1984), sal Kate geen eise/remedies teen John hê nie.(1)

Indien Kate en John egter voor 1 November 1984 getroud is en hulle nie die aanwasbedeling daarna op hulle huwelik van toepassing gemaak het nie, mag Kate moontlik kwalifiseer vir ’n herverdelingsbevel(1) ingevolge artikels 7(3)-(6) van die Wet op Egskeiding.(1) Artikels 7(3)-(6) verleen aan die hof die bevoegdheid om in beperkte omstandighede te gelas dat die bates, of die gedeelte van die bates wat die hof billik ag, van die een party aan die ander een oorgedra moet word.(1)

Ingevolge artikel 7(3)(1) is die voorvereistes vir ‘n herverdelingsbevel die volgende:

(i) die partye moes nie ’n ooreenkoms oor die verdeling van hulle bates aangegaan het nie,(1) en
(ii) hulle moes voor die inwerkingtreding van die Wet op Huweliksgoedere op 1 November 1984(1) met algehele skeiding van goed getrou het,(1) of
(iii) hulle moes voor die inwerkingtreding van die Wysigingswet op Huweliks- en Huweliksgoederereg op 2 Desember 1988(1) ingevolge artikel 22(6) van die Swart Administrasie Wet getrou het.(1)
Ingevolge artikel 7(4)(1) is die vereistes vir ’n herverdelingsbevel die volgende:

(i) Die gade wat die herverdeling van bates vra moes gedurende die bestaan van die huwelik direk of indirek bygedra het tot die instandhouding of groei van die boedel van die ander party.(1)
(ii) Die hof moet daarvan oortuig wees dat dit op grond van sodanige bydrae billik en regverdig is om die herverdelingsbevel toe te staan.(1)
Daar is 13 moontlike punte vir hierdie 7-puntvraag.

(Sien die voorgeskrewe handboek bl 138, 141.)

(d)
Ingevolge die aanwasbedeling sal Kate ’n aanwaseis(1) teen John hê as haar boedel by egskeiding geen aanwas of ’n kleinder aanwas as John se boedel getoon het.(1)
Aanwas in Kate se boedel:

R 0(1)
Aanwas in John se boedel:

Netto eindwaarde(½)

R150 000(½)
Minus netto aanvangswaarde(1)
soos aangepas deur die VPI(1)
(R50 000 x2)

R100 000(1)
Minus motor geërf van sy vader(½)

R 10 000(½)
Aanwas:

R 40 000(1)
Kate se aanwaseis
= ½(1)(R40 000 – 0)(1)

= R20 000(1)
Daar is 12 moontlike punte vir hierdie 7-puntvraag.

(Sien die voorgeskrewe handboek bl 102-106 en die studiegids bl 136-139.)
Vraag 7
Die vereistes vir die sluiting van ’n siviele verbintenis is soos volg:

(i)
Albei partye moet ten minste 18 jaar oud wees (a 1).(1)
(ii)
Nie een van die partye mag op enige gegewe tydstip 'n party by meer as een huwelik of siviele vennootskap wees nie (a 8(1)).(1) Met ander woorde, 'n siviele verbintenis is monogaam.

(iii)
Nie een van die partye mag ’n gade in ’n siviele of gebruiklike huwelik wees nie (a 8(3)).(1)
(iv)
Behalwe dat die partye van dieselfde geslag mag wees, mag daar geen beletsel wees soos op ’n geldige siviele huwelik tussen die partye nie (a 8(6)).(1) Die partye mag dus byvoorbeeld nie verwant wees aan mekaar binne die verbode grade van verwantskap wat met betrekking tot siviele huwelike geld nie.(½)
(v)
Daar moet wilsooreenstemming tussen die partye bestaan / ‘n siviele verbintenis is ‘n vrywillige verbintenis.(1)
(vi)
Die voorgeskrewe formaliteite moet nagekom wees / Die siviele verbintenis moet deur ‘n huweliksbevestiger voltrek word.(1)

Daar is 6½ moontlike punte vir hierdie 4-puntvraag.
(Sien studiebrief 102/2010 bl 6.)
Vraag 8
(a)
Artikel 6(5) bepaal dat met inagneming van die kind se ouderdom,(1) volwassenheid(1) en ontwikkelingsvlak,(1) moet die kind ingelig word van enige handeling of besluit wat die kind wesenlik raak.(1) Voor ’n persoon met ouerlike verantwoordelikhede en regte enige belangrike besluit wat die kind insluit mag maak, moet die persoon behoorlike oorweging gee aan enige sienings of wense geuiter deur die kind, met inagname van die kind se ouderdom, volwassenheid en ontwikkelingsvlak (a 10 en a 31).(1) ’n Belangrike besluit sluit die toekenning van sorg aan ’n ouer in.(1)
Elke kind wat so ’n ouderdom, volwassenheids- en ontwikkelingsvlak bereik het dat hy of sy kan deelneem(1) in enige aangeleentheid wat hom of haar raak,(1) het die reg om deel te neem(1) op ’n gepaste manier. Ooreenkomstig artikel 10 van die Children’s Act moet die kind se sienings behoorlik oorweeg word.(1) Artikel 9 van die Children’s Act bepaal dat in alle aangeleenthede met betrekking tot ’n kind die beste belang van die kind van uiterste belang is.(1) Artikel 6(2) bepaal duidelik dat alle gedinge, handelinge en besluite in ŉ aangeleentheid wat kinders raak die “beste belang van die kind”-maatstaf moet respekteer, beskerm, bevorder en vervul.(1)
Daar kan ook ‘n regsverteenwoordiger vir die kind aangestel word (ig a 28(1)(h) van die Grondwet of a 6(4) van die Wet op Egskeiding).(1)
Peter is 13 jaar oud en op so ’n ontwikkelingsvlak dat sy siening gehoor moet word.(1) Dit sal ook in die beste belang van Peter wees om sy siening oor waar hy wil bly behoorlik te oorweeg.(1)
Daar is 15 moontlike punte vir hierdie 6-puntvraag.
(Sien studiebrief 102/2010 bl 11-12 en 15.)

(b)
“Ouerlike verantwoordelikhede en regte” sluit die verantwoordelikhede en regte in om:
(i)
vir die kind te sorg(1)
(ii)
kontak met die kind te hou(1)
(iii)
om as voog van die kind op te tree(1)
(iv)
by te dra tot die onderhoud van die kind(1)
(Sien studiebrief 102/2010 bl 13.)
(c)
(i)
Die kind se huwelik(1)
(ii)
Die kind se aanneming(1)
(iii)
Die kind se verwydering of vertrek vanuit Suid-Afrika(1)
(iv)
’n Aansoek vir ’n paspoort vir die kind(1)
(v)
Die vervreemding of beswaring van enige onroerende goed van die kind(1)
(Sien studiebrief 102/2010 bl 14.)

(d) Toesig / beheer / sorg(1)

(Sien studiebrief 102/3 bl 11-12.)

