[image: image1.jpg]

JUTA'S ADVANCE NOTIFICATION SERVICE

JUNE 2020
Dear South African Law Reports and Criminal Law Reports subscriber

Herewith the cases in the JUNE 2020 law reports
JUDGMENTS OF INTEREST IN THE JUNE 2020 EDITIONS OF THE SALR and, SACR. SEE ALSO, FURTHER BELOW, THE TABLE OF CASES FOR THE BOTSWANA LAW REPORTS 2018 (1).
Click on the case name to download the original judgment.

SOUTH AFRICAN LAW REPORTS

Acceptance of document as a Will

Shortly before being admitted to hospital for heart surgery, one Mr Van Heerden drafted and signed a document he titled ‘Latest Updated Will’, and sent a photograph thereof by WhatsApp to his brother-in-law, an attorney, along with the message, ‘here are some thoughts regarding an updated Will which has not been legalized yet’. When Mr Van Heerden passed away a little over a week later, this document became the subject-matter of a dispute between Mr Van Heerden’s life partner and other family members as to its validity.

The High Court dismissed an application by his life artner for a declaration that this document was the deceased’s will, and an order under s 2(3) of the Wills Act 7 of 1953 that the Master accept it as such. In reaching that conclusion, the court considered the correct approach to applying the section; whether the Natal Joint Municipal Pension Fund case had altered this approach; and the signiﬁcance inter alia of the document’s title and signature in light of the Whatsapp messages. Marshall v Baker NO and Others 2020 (3) SA 463 (WCC)

Constitutionality of legislation discriminating against spouses in black marriages

Section 22(6) of the Black Administration Act 38 of 1927 (BAA) used to regulate the matrimonial regime of black spouses. It provided that their marriages would be out of community of property, except in certain limited circumstances. This was out of step with the position in respect of marriages between non-black persons, which were by default marriages in community of property. The Marriage and Matrimonial Property Law Amendment Act 3 of 1988 (Amendment Act) repealed, among other things, the aforementioned subsection of the BAA but default status applicable to black spouses married before 1988 was to an extent retained.

This, it was held, perpetuated discrimination against them in that denied the benefits of marriage in community of property granted to other race groups; and accordingly the section was declared unconstitutional and invalid for breaching the s 9 equality provisions of Constitution. AS and Another v GS and Another 2020 (3) SA 365 (KZD)
Provincial intervention

Consequent to Makana Local Municipality failing, over extended period, to provide basic services and to meet its financial obligations, due to number of financial and operational crises, the court was approached to order (inter alia) that the province intervene under s 139(5) of Constitution. Granting the order, the court held that the jurisdictional facts for relying on the section were established, and that such an order would not offend the separation of powers. Unemployed People’s Movement v Eastern Cape Premier and Others 2020 (3) SA 562 (ECG).

SOUTH AFRICAN CRIMINAL LAW REPORTS

Summary conviction after plea of guilty in cases of shoplifting

A magistrate convicted seven accused in separate cases of shoplifting after having accepted a plea of guilty in each case under s 112(1)(a) of the Criminal Procedure Act 51 of 1977. The reviewing court held that, although theft was generally considered a serious matter, it was not inappropriate to use the section in petty cases such as those in question. S v Gumede and Others 2020 (1) SACR 644 (KZP)

Whether proceeds of unlawful activities constituting property as envisaged by Constitution

This case concerned the granting of a forfeiture order in terms of s 48(1) and s 50 of the Prevention of Organised Crime Act 121 of 1998 in respect of the renovations to a property funded by the proceeds of unlawful activities. The Constitutional court considered whether such proceeds constituted property as envisaged by s 25 of the Constitution, and whether it was appropriate to conduct a proportionality analysis in circumstances where the person from whom the proceeds were taken had no lawfully recognised interest in the property. National Director of Public Prosecutions v Botha NO and Another 2020 (1) SACR 599 (CC)

Fine imposed for racial insult

The court on appeal confirmed the conviction of a white female resident of a retirement village for crimen injuria for calling a black employee of the complex ‘stupid’ and the ‘k’ word. The appeal against the imposition of a fine of R2000 or four months’ imprisonment suspended for three years was also dismissed. S v Horwitz 2020 (1) SACR 587 (ECG)

WE WELCOME YOUR FEEDBACK

Please send any comments or queries to lawreports@juta.co.za.
Kind Regards

The Juta Law Reports Team

SOUTH AFRICAN LAW REPORTS

JUNE 2020

TABLE OF CASES
• Benhaus Mining (Pty) Ltd v Commissioner, South African Revenue Service 2020 (3) SA 325 (SCA)
• Meyers v MEC, Department of Health, EC 2020 (3) SA 337 (SCA)
• AS and Another v GS and Another 2020 (3) SA 365 (KZD)
• Coppermoon Trading 13 (Pty) Ltd v Government, Eastern Cape Province and Another 2020 (3) SA 391 (ECB)
• CT v MT and Others 2020 (3) SA 409 (WCC)
• Glencore Africa Oil Investments (Pty) Ltd v Ramano and Others 2020 (3) SA 419 (GJ)
• GPCM v Minister of Home Affairs and Others 2020 (3) SA 434 (GP)
• Klipriver Taxi Association and Others v MEC for Transport, KZN and Another 2020 (3) SA 447 (KZP)
• Marshall v Baker NO and Others 2020 (3) SA 463 (WCC)
• MEC, Department of Police Roads and Transport, Free State v Roberts and Another 2020 (3) SA 478 (FB)
• Philippi Horticultural Area Food and Farming Campaign and Another v MEC for Local Government, Western Cape and Others 2020 (3) SA 486 (WCC)
• Steve’s Wrought Iron Works and Others v Nelson Mandela Metro 2020 (3) SA 535 (ECP)
• World Net Logistics (Pty) Ltd v Donsantel 133 CC and Another 2020 (3) SA 542 (KZP)
• Unemployed People’s Movement v Eastern Cape Premier and Others 2020 (3) SA 562 (ECG)
FLYNOTES

BENHAUS MINING (PTY) LTD v COMMISSIONER, SOUTH AFRICAN REVENUE SERVICE (SCA)

LEWIS ADP, MBHA JA, MOCUMIE JA, MAKGOKA JA and DAVIS AJA

2019 MARCH 22

Revenue—Income tax—Deductions—Capital expenditure in mining operations—Mining operations—What constitutes—Whether taxpayer, by excavating and digging mineral-bearing ore for fee on delivery to entity processing such ore, undertaking ‘mining operations’—Income Tax Act 58 of 1962, s 1 sv ‘mining operations’; ss 15(a) and 36(7C).

MEYERS v MEC, DEPARTMENT OF HEALTH, EC (SCA)

PONNAN JA, PLASKET JA, MBATHA JA, KOEN AJA and DOLAMO AJA

2020 MARCH 4

Medicine—Medical practitioner—Malpractice—Negligence—Surgical operation—Bile duct injured during gallbladder removal—Whether evidence establishing negligence.
AS AND ANOTHER v GS AND ANOTHER (KZD)

MADONDO DJP

2020 JANUARY 24

Constitutional law—Legislation—Validity—Matrimonial Property Act 88 of 1984, s 21(2)(a)—For black couples married under s22(6) of Black Administration Act 38 of 1927, their marriage, subject to limited exceptions, automatically out of community of property, which discriminatory against them, in that denied benefits of marriage in community of property granted to other race groups—Despite such section’s repeal in 1988, s 21(2)(a) of MPA retaining, to extent, default of marriage out of community of property for black couples who married under BAA—In doing so, perpetuating discrimination against such persons—Section declared unconstitutional and invalid for breaching s 9 equality provisions of Constitution—Constitution, s 9.
COPPERMOON TRADING 13 (PTY) LTD v GOVERNMENT, EASTERN CAPE PROVINCE AND ANOTHER (ECB)

VAN ZYL DJP

2019 JUNE 18

Waiver—By conduct—Determination of intention—Conduct to be consistent with intention to waive or make election—Must be clear and unequivocal—Onus on party alleging waiver.

Waiver—Election—Two valid inconsistent rights required—Choosing between alternative remedies not amounting to election consistent with waiver.

Waiver—Mistake—Reliance on erroneous legal advice—Mistake, whether in fact or in law, excusable if just—No general principle that conduct based on faulty legal advice never constituting just mistake.
CT v MT AND OTHERS (WCC)

ROGERS J

2020 JANUARY 29

Marriage—Divorce—Rule 43 proceedings—Constitutionality of rule—Uniform Rules of Court, rule 43.
GLENCORE AFRICA OIL INVESTMENTS (PTY) LTD v RAMANO AND OTHERS (GJ)

LEVENBERG AJ

2019 SEPTEMBER 30

Costs—Liability for—Matter unopposed—No principle that costs order against respondent cannot be made—Court’s discretion.

GPCM v MINISTER OF HOME AFFAIRS AND OTHERS (GP)

THOBANE AJ

2019 MAY 1

Persons—Gender—Official description—Application for alteration of—Delay in processing—State’s failure to make decision set aside on review—Its obstructive conduct in elevating spousal consent to requirement for successful application criticised and met with punitive costs order—State ordered to effect requested alterations—Alteration of Sex Description and Sex Status Act 49 of 2003, s 2(1).

KLIPRIVER TAXI ASSOCIATION AND OTHERS v MEC FOR TRANSPORT, KZN AND ANOTHER (KZP)

CHETTY J

2019 JUNE 14

Roads—Public transport—Violence, unrest or instability—MEC’s power to close transport routes—Whether lawful to use power to eradicate dual membership of taxi associations or to compel associations to enter into agreement—National Land Transport Act 5 of 2009, ss 91(1) and 91(2).
MARSHALL v BAKER NO AND OTHERS (WCC)

CLOETE J

2020 FEBRUARY 25

Will—Validity—Acceptance of document as will—Deceased entitling document ‘Latest Updated Will’ and signing it—Deceased moments later photographing document and sending it by WhatsApp to his attorney with message ‘here are some thoughts regarding an updated Will which has not been legalized yet’—Wills Act 7 of 1953, s 2(3).
MEC, DEPARTMENT OF POLICE ROADS AND TRANSPORT, FREE STATE v ROBERTS AND ANOTHER (FB)

MUSI JP, REINDERS J and LOUBSER J

2020 FEBRUARY 13

Evidence—Judicial notice—Nature of facts court may take notice of—Procedure to be followed before doing so.
PHILIPPI HORTICULTURAL AREA FOOD AND FARMING CAMPAIGN AND ANOTHER v MEC FOR LOCAL GOVERNMENT, WESTERN CAPE AND OTHERS (WCC)

SAVAGE J

2020 FEBRUARY 17

Environmental law—Protection of environment—Environmental authorisation—Failure to take into account relevant considerations—Effect of proposed residential development on aquifer not adequately considered when environmental authorisation granted—Decision to grant environmental authorisation set aside on review—National Environmental Management Act 107 of 1998, ss 24O(1) and 24(4).

Local authority—Town planning—Town-planning and zoning schemes—Rezoning and subdivision—Granting and refusal of applications—Desirability—Terms of approval not adequately considering preservation of environment—Land Use Planning Ordinance 15 of 1985, ss 36(1) and (2).
STEVE’S WROUGHT IRON WORKS AND OTHERS v NELSON MANDELA METRO (ECP)
GOOSEN J

2019 NOVEMBER 21

Practice—Pleadings—Exception to particulars of claim—Whether out of time—Exception on ground that particulars vague and embarrassing—Notice of exception delivered in response to notice of bar and within stipulated five-day period—Such proper response to notice of bar—Exception not out of time.
WORLD NET LOGISTICS (PTY) LTD v DONSANTEL 133 CC AND ANOTHER (KZP)

LOPES J, VAHED J and OLSEN J

2019 NOVEMBER 29

Magistrates’ court—Jurisdiction—Maritime claim—Jurisdiction of magistrates’ court to hear maritime claim where court otherwise having parochial jurisdiction to hear action—Magistrates’ court lacking jurisdiction to hear maritime claims—Having no option but to dismiss claim once it decides it qualifies as maritime claim.

UNEMPLOYED PEOPLE’S MOVEMENT v EASTERN CAPE PREMIER AND OTHERS (ECG)

STRETCH J

2020 JANUARY 14

Constitutional law—Local government—Provincial supervision—Intervention—Discretionary intervention—Dissolution of council and appointment of administrator in terms of s 139(1)(c) of Constitution—Whether province can be directed by court to take such measures—Constitution, s 139(1)(c).

Constitutional law—Local government—Provincial supervision—Intervention—Mandatory intervention—Imposition of recovery plan in terms of s 139(5) of Constitution—Whether province can be directed by court to take such measures—Constitution, s 139(5); Local Government: Municipal Finance Management Act 56 of 2003, s 139 and s 140.

Constitutional law—Local government—Powers and duties—Local municipality—To ensure provision of services to community in sustainable manner—To promote safe and healthy environment for its community—To structure and manage its administration, budgeting and planning processes in order to give priority to basic needs and promote social and economic development of its community—Consequent to Makana Local Municipality failing, over extended period, to provide basic services and to meet its financial obligations, due to number of financial and operational crises, court declaring municipality to have breached Constitution, and ordering province to intervene under s 139(5) of Constitution—Constitution, s 152(1) and s 153(a).
SOUTH AFRICAN CRIMINAL LAW REPORTS

JUNE 2020
TABLE OF CASES
• S v Oosthuizen and Another 2020 (1) SACR 561 (SCA)
• Piperdi v Minister of Police 2020 (1) SACR 572 (ECG)
• S v AR and Others 2020 (1) SACR 580 (WCC)
• S v Horwitz 2020 (1) SACR 587 (ECG)
• National Director of Public Prosecutions v Botha NO and Another 2020 (1) SACR 599 (CC)
• S v TN and Others 2020 (1) SACR 633 (LP)
• S v Gumede and Others 2020 (1) SACR 644 (KZP)
• Marsland v Additional District Court Magistrate, Kempton Park and Another 2020 (1) SACR 659 (GJ)
• S v Mainga 2020 (1) SACR 666 (GJ)
FLYNOTES

S v OOSTHUIZEN AND ANOTHER (SCA)

VAN DER MERWE JA, PLASKET JA, MBATHA JA, TSOKA AJA and DOLAMO AJA

2019 NOVEMBER 11; DECEMBER 2

Evidence—Witness—Credibility—Single witness—Two witnesses testifying to separate incidents, but material discrepancies in evidence of time spent together and subsequent events—Court should not have accepted their evidence.
PIPERDI v MINISTER OF POLICE (ECG)

PICKERING J and RUGUNANAN AJ

2019 AUGUST 23; SEPTEMBER 10

Search and seizure—Search without warrant—Validity of—Police alleging that plaintiff consented—Evidence indicating, however, that plaintiff not really given opportunity to refuse—Circumstances such that opportunity to obtain warrant, but police failing to do so—Search and seizure unlawful—Criminal Procedure Act 51 of 1977, ss 22(a) and (b).
S v AR AND OTHERS (WCC)

BOZALEK J and SAVAGE J

2019 NOVEMBER 1

Arms and ammunition—Declaration of unfitness to possess firearm in terms of s 103(2)(a) of Firearms Control Act 60 of 2000—Minors convicted of offences involving violence or dishonesty and sentenced as contemplated by para 7(c) of sch 2—Inappropriate to make declaration that accused ‘not unfit to possess firearms’.
S v HORWITZ (ECG)

BROOKS J and NQUMSE AJ

2019 DECEMBER 11; 2020 FEBRUARY 25

Crimen injuria—Sentence—White woman resident of retirement village calling black employee of complex ‘stupid’ and ‘k’ word—Fine of R2000 or four months’ imprisonment suspended for three years confirmed on appeal.
NATIONAL DIRECTOR OF PUBLIC PROSECUTIONS v BOTHA NO AND ANOTHER (CC)

MOGOENG CJ, FRONEMAN J, JAFTA J, KHAMPEPE J, MADLANGA J, MHLANTLA J, THERON J and VICTOR AJ

2019 SEPTEMBER 5; 2020 MARCH 26

Prevention of crime—Forfeiture order in terms of ch 6 of Prevention of Organised Crime Act 121 of 1998—Application for order of civil forfeiture—Proportionality test—Property used as instrumentality of offence—Inappropriate to apply proportionality analysis where person from whom proceeds taken not having any lawfully recognised interest in property.

Prevention of crime—Forfeiture order in terms of ch 6 of Prevention of Organised Crime Act 121 of 1998—Application for order of civil forfeiture—Whether s 25(1) of Constitution protected property—Proceeds of unlawful activities did not and could not constitute property as envisaged by section.
S v TN AND OTHERS (LP)

KGANYAGO J and SEMENYA J

2020 JANUARY 30; FEBRUARY 13

Rape—Proof of—Child offenders—Sensitivity required in assessment of evidence—Matter ought not to have gone beyond stage of discharge of accused in terms of s 174 of Criminal Procedure Act 51 of 1977.
S v GUMEDE AND OTHERS (KZP)

VAHED J, OLSEN J and MASIPA J

2019 JULY 31; NOVEMBER 1

Plea—Plea of guilty—Summary conviction after plea of guilty in terms of s 112(1)(a) of Criminal Procedure Act 51 of 1977—For which cases procedure appropriate—Charges of shoplifting—Not inappropriate to use s 112(1)(a) for such cases.
MARSLAND v ADDITIONAL DISTRICT COURT MAGISTRATE, KEMPTON PARK AND ANOTHER (GJ)

MATOJANE J and DIPPENAAR J

2019 SEPTEMBER 6, 10

Extradition—Under Southern African Development Community Protocol on Extradition, art 10(5)(a)—Receipt of request for extradition—Article 6 of Protocol providing for different manner of receipt of request for extradition transmittable through diplomatic channel to any other authority designated by state parties—Section 4 of Extradition Act 67 of 1962 subject to art 6.

S v MAINGA (GJ)

ADAMS J and MEYER J

2019 DECEMBER 10

Review—Special review in terms of s 304(4) of Criminal Procedure Act 51 of 1977—In what cases—Magistrate imposing sentences on six offences totalling 55 years, and cumulative sentence, if calculated correctly and taking into account concurrency of some offences, 45 years’ imprisonment, but magistrate concluding that sentence was 40 years’ imprisonment—Two attempts at appeals failing, both assuming sentence was one of 40 years’ imprisonment—Appropriate matter for application of s 304(4).
THE BOTSWANA LAW REPORTS

2018 (1)

TABLE OF CASES
• Attorney-General and Others v Kobedi and Another [2018] 1 BLR 76 (CA)

• Attorney-General v Letsatsi Casino (Pty) Ltd and Another: In Re Attorney-General v Letsatsi Casino (Pty) Ltd and Another [2018] 1 BLR 432 (CA)

• Attorney-General v Ndebele and Others [2018] 1 BLR 119 (CA)

• Baakile v The State [2018] 1 BLR 464 (HC)

• Botswana Public Employees Union v Botswana Unified Revenue Service [2018] 1 BLR 198 (CA)

• Botswana Savings Bank and Another v Manthe [2018] 1 BLR 548 (CA)

• Central District Council v First Edition Investments (Pty) Ltd t/a Mseco Security [2018] 1 BLR 212 (CA)

• Chairman, Gambling Authority and Another v Moonlite Casino [2018] 1 BLR 40 (CA)

• Citizen Entrepreneurial Development Agency v Cepacon Investments (Pty) Ltd and Others [2018] 1 BLR 326 (HC)

• Dikomang v First National Bank of Botswana Ltd [2018] 1 BLR 319 (CA)

• Dinoge Syndicate and Another: In Re Simane v Dinoge Syndicate and Another, Simane
v [2018] 1 BLR 271 (HC)

• Dintwe v Director of Public Service Management [2018] 1 BLR 514 (CA)

• Dipholo v G4S (Botswana) Ltd [2018] 1 BLR 405 (IC)

• Director of Public Prosecutions v Seretse: In Re Ex Parte Director of Public Prosecutions [2018] 1 BLR 23 (HC)

• Duma FM (Pty) Ltd v Copyright Society of Botswana [2018] 1 BLR 165 (CA)

• Gaoetswe and Another v Kgalagadi Land Board [2018] 1 BLR 236 (CA)

• Gaolathe v Ministry of Land Management, Water and Sanitation Services and Others [2018] 1 BLR 375 (IC)

• Gaomodimo v Bank Gaborone Ltd [2018] 1 BLR 231 (CA)

• Gontse v The State [2018] 1 BLR 360 (HC)

• J & T Decorators (Pty) Ltd t/a Toro Safari Lodge and Another v Botswana Hotel Development Corporation (Pty) Ltd [2018] 1 BLR 316 (CA)

• Jobtrans (Pty) Ltd and Another v African Banking Corporation of Botswana [2018] 1 BLR 297 (CA)

• Kaloso v The State [2018] 1 BLR 110 (CA)

• Katraco Holdings (Pty) Ltd v Attorney-General and Others, [2018] 1 BLR 533 (HC)

• Kebinamore and Another v The State [2018] 1 BLR 310 (CA)

Kelemogile and Others v Director, Directorate of Public Service Management and Another [2018] 1 BLR 344 (HC)

• Keromang v The State [2018] 1 BLR 86 (CA)

• Kesekang v The State [2018] 1 BLR 381 (CA)

• Kgatleng District Council v Mochudi Wholesalers (Pty) Ltd [2018] 1 BLR 58 (CA)

• Kim v Mogaka [2018] 1 BLR 240 (CA)

• Komboni v Ngwato Land Board [2018] 1 BLR 155 (CA)

• Kul Investments (Pty) Ltd v Kusane and Another: In Re Kasane v Kul Investments (Pty) Ltd [2018] 1 BLR 455 (HC)

• Law Society of Botswana and Another v President of Botswana and Others [2018] 1 BLR 478 (CA)

• Lily Builders (Pty) Ltd v Mido Construction (Pty) Ltd [2018] 1 BLR 252 (CA)

• Loft Close Company v Ghanzi Land Board [2018] 1 BLR 18 (CA)

• Lubisa and Another v The State [2018] 1 BLR 245 (CA)

• Mantswe and Others v Botswana Post, [2018] 1 BLR 30 (HC)

• Maselwa v The State [2018] 1 BLR 257 (CA)

• Matlapeng v Pheto [2018] 1 BLR 192 (CA)

• Matseba v The State [2018] 1 BLR 322 (CA)

• Mbazo v Grinrod Petrologist (Pty) Ltd [2018] 1 BLR 391 (IC)

• Mbonini and Another v Masunga Filling Station (Pty) Ltd and Others [2018] 1 BLR 1 (CA)

• Medi Clinic (Pty) Ltd v Tlokweng Land Board and Another [2018] 1 BLR 80 (CA)

• Mogale v Selerio [2018] 1 BLR 285 (HC)

• Mokganedi v Jamal Trading Company (Pty) Ltd [2018] 1 BLR 349 (IC)

• Mokgathi v Garebaitse and Others [2018] 1 BLR 523 (HC)

• Mokone v Attorney-General and Others [2018] 1 BLR 137 (CA)

• Molemogi v B L Moalosi Enterprises (Pty) Ltd [2018] 1 BLR 371 (IC)

• Moloi v Town Centre Complex [2018] 1 BLR 399 (IC)

• Monaheng v Attorney-General [2018] 1 BLR 185 (CA)

• Mooka v Shashane [2018] 1 BLR 314 (CA)

• Moreo v Lock Up Security [2018] 1 BLR 387 (IC)

• Mosielele v Mosielele (Nee Rapalai) [2018] 1 BLR 367 (HC)

• Mthimkhulu v The State [2018] 1 BLR 128 (CA)

• National Development Bank v Keothokile and Another [2018] 1 BLR 529 (HC)

• National Development Bank v Maphakwane and Another [2018] 1 BLR 437 (HC)

• Ncube v Directorate of Public Prosecutions [2018] 1 BLR 278 (HC)

• Non-Bank Financial Institutions Regulatory Authority v Call A Doctor (Pty) Ltd t/a Itekanele Medical Health Scheme [2018] 1 BLR 472 (HC)

• Ontibile v Seetswane and Another [2018] 1 BLR 281 (HC)

• Permanent Secretary, Ministry of Education and Skills Development and Others v Botswana Teachers Union and Another [2018] 1 BLR 178 (CA)

• Pompi v Baobab Security [2018] 1 BLR 384 (IC)

• Rahube v Attorney-General and Another [2018] 1 BLR 338 (HC)

• Samu v Botswana Life Insurance Ltd [2018] 1 BLR 444 (HC)

• Segale v Attorney-General [2018] 1 BLR 248 (CA)

• Sekgweng v Tectura International [2018] 1 BLR 418 (IC)

• Seokamo v Keaja and Another [2018] 1 BLR 55 (CA)

• Serumola v Serumola [2018] 1 BLR 12 (CA)

• Simane v Dinoge Syndicate and Another: In Re Simane v Dinoge Syndicate and Another [2018] 1 BLR 271 (HC)

• Slave v Digital Experience [2018] 1 BLR 356 (IC)

• State v Ramotlopi and Another, [2018] 1 BLR 290 (HC)

• Tati Company Ltd v Essar Construction (Pty) Ltd [2018] 1 BLR 217 (CA)

• Tati River Clinic (Pty) Ltd v Hove [2018] 1 BLR 262 (CA)

• Tiphe Transport Holdings (Pty) Ltd v Thebe and Others [2018] 1 BLR 206 (CA)

• Toys Construction (Pty) Ltd v Thapelo and Another [2018] 1 BLR 99 (CA)

• Tshekiso and Others v Estate of the Late Oshoma Mpuang [2018] 1 BLR 537 (CA)

• Ube v The State [2018] 1 BLR 226 (CA)

• White v Kgalagadi Land Board [2018] 1 BLR 304 (CA)

