PAGE
31

jl070611
CLAUSE BY CLAUSE SUMMARY OF SUBMISSIONS: STATE LIABILITY AMENDMENT BILL, 2011 [B2—2011]
	CLAUSE
	COMMENTS
	RESPONSES

	General:
1. Cape Bar Council

2. SECTION 27: Catalysts for Social Justice
3. Law Society of South Africa
4. The FW de Klerk Foundation: CENTRE FOR CONSTITUTIONAL RIGHTS
	The Parliamentary Committee of the General Council of the Bar of South Africa supports the Bill subject to the matters raised hereunder.
Supports the Bill subject to certain proposed technical changes.

(a) Points out that proposals had previously been made to the effect that judgments should be registered with the Department of Finance, which would be responsible for payment of such judgments and that funds of the Government should be capable of being attached by the sheriff should payment not be made. Points out further that it appears that such procedure was not acceptable to the Government.

(b) Submits that it must be made clear that the provisions of the Bill will have retrospective effect.

(c) Points out that it may be possible that a judgment or order was not obtained against the "nominal defendant or respondent" and therefore provision must be made that in such an event execution may also be levied.

(d) The LSSA has drafted its proposed amendments in legislative format (see submission for formulation of proposed amendments).

Supports the Bill and expresses the view that the Bill will definitely pass constitutional muster.
	Noted.
Noted.

(a) Partially supported. See proposed new section 3(5), (6) and (11) to (15) regarding the relevant treasury's role in ensuring that final court orders sounding in money against the State are satisfied within the prescribed time periods.
(b) Not supported.

(a) Questions that arise relate, among others, to—

· the practical implications that could emanate from such retrospectivity; and

· the date to which the Act should be made retrospective.

(b) It should be kept in mind that the Constitutional Court, in its order in the Nyathi case, already provided for a tailored execution process w.e.f. 31/08/2009.

(c) See the proposed transitional provision in the Bill (clause 4) that seeks to address pending matters.

(c) The proposed amendment to the proposed new section 2(1) seeks to address this matter to some extent.

(d) Noted.

Noted.

	Ad new section 2:
1. Law Society of South Africa
	(a) Points out that despite the decision in Jayiya v Member of the Executive Council for Welfare, Eastern Cape, and Another 2004 (2) SA 611 (SCA), plaintiffs or applicants continue to institute proceedings against the political head of a department (see Treatment Action Campaign and another v Rath and others 2008 (4) ALL SA 360 (C). Suggests therefore that the word "may" should be substituted with the word "must".

(b) Expresses the concern that the realignment of government departments by the President could lead to confusion.

(c) Points out that it is sometimes not possible, with reference to an Act, to determine the relevant Minister.
	(a) Supported. See proposed amendment to the proposed new section 2(1).

(b) Noted.

(c) Noted. Should be able to obtain the required information from the Presidency or the relevant department.

	Ad new section 3(1):
1. Department of the Premier: Western Cape

2. SECTION 27: Catalysts for Social Justice

3. Idasa

4. Law Society of South Africa
	Points out that the change in wording from "may" to "shall" is significant and requires every department of State to comply without deviation.
(a) Points out that the proposed new section 3(1) seeks to ensure that the attachment and sale in execution of State assets is—

(aa) only given effect to as a matter of last resort; and

(bb) only permitted subject to certain statutory safeguards necessary to protect the public interest.

Points out that this may be undermined by the seemingly inadvertent failure of the proposed new section 3(1) to expressly make reference to the processes set out in subsections (6) and (7).

(b) In order to ensure that the entire process relating to a sale in execution is permitted by the proposed new section 3 (in the event that a final court order against a department for the payment of money has not been satisfied), it is recommended that subsection (1) expressly be made subject to subsections (6) and (7), and not just subject to subsections (4) and (5).

(a) Expresses the view that the expression "State" is significantly wider than the bodies that the Bill proposes will be subject to the application of the Bill, namely, "departments". This inconsistency is confusing and could lead to situations where it is unclear whether bodies or entities that are not departments but are part of the State may have their movable property attached and sold in execution even though they were not party to the initial litigation and court order. Such an affected body or entity would then be obliged to intervene and apply to the court for a stay of execution as envisaged in the proposed new section 3(7).

(b) Points out that the above situation could unreasonably frustrate a legitimate creditor who will then be without the relatively quick and effective remedy envisaged in the Nyathi case. It is further pointed out that an increase in legal costs will be the almost inevitable further outcome. It is proposed that this inconsistency should be resolved in favour of adoption of the wider term, which will be more consistent with the Constitutional Court’s intention.

(a) Envisages that an action or an application against the State may not always involve payment of money, but return of goods with an order authorising the sheriff to attach the goods and to return it to the plaintiff or the applicant.

(b) Expresses the view that the phrase "execution, attachment or like process" must therefore be limited to fulfillment of a judgment sounding in money. Suggests that the wording should be amended to ensure that this be clarified.

(c) Proposes that the proposed new section 3(1) be amended to provide as follows:

"(1)
Subject to subsections (4) and (5), no execution, attachment or like process for payment of a final court order sounding in money may be issued against the defendant or respondent in any action or legal proceedings against the State or against any property of the State, but the amount, if any, which may be required to satisfy any final court order given or made against the [nominal defendant or respondent] state in any such action or proceedings shall be paid as contemplated in this section.".
	Noted. The substitution of the word "may" with "must" is necessitated by the reformulation of the proposed new section 3(1).
(a) Noted. See response in paragraph (b) hereunder.

(b) Supported. See proposed amendment to the proposed new section 3(1).
(a) See Report of the Portfolio Committee on Justice and Constitutional Development on the State Liability Amendment Bill [B2 - 2011], published in the ATC dated 2 June 2011.
(b) See response under paragraph (a) above. In this regard the Constitutional Court's order in the Nyathi case, which only applies to national and provincial departments, should be kept in mind.

(a) Noted. The objects of the Bill are to provide for the satisfaction of final court orders sounding in money.

(b) See the response under paragraph (c) hereunder.

(c) Partially supported. See proposed amendment to the proposed new section 3(1).

	Ad new section 3(2):
1. Department of the Premier: Western Cape

2. Law Society of South Africa
	Points out that no provision is made for the situation where the state attorney or attorney of record fails to deliver such notice.
(a) Proposes that the words "or attorney of record" should be amended to ensure that reference is made to the attorney acting on behalf of the State.

(b) Suggests that provision be made that failure to advise, or advise timeously, would not affect the rights of the claimant. Proposes that the proposed new section 3(2) be amended to provide as follows:

"(2)
The State Attorney or attorney of record of the state concerned, as the case may be, shall, within seven days after a court order sounding in money against a department [becomes final] is granted, in writing, inform the executive authority and accounting officer of that department of the [final] court order provided that failure by the attorney to comply with this sub-section shall not be a reason for delaying the attachment or execution.".
	Noted.
(a) Supported. See proposed amendment to the proposed new section 3(2).

(b) Noted. See proposed new section 3(4).

	Ad new section 3(3)(a):

1. Department of the Premier: Western Cape

2. SECTION 27: Catalysts for Social Justice

3. Eskom

4. Law Society of South Africa

	(a) Points out that a distinction is made between an appeal against a judgment and an appeal against an order, whilst no such distinction is made in paragraph (b) of the definition of "final court order".

(b) Raises the question whether this distinction only applies to the proposed new section 3(3)(a).

(c) Proposes that there should be consistency between this provision and the word "appeal" in the definition of "final court order" and that the two be given the same meaning.

(d) Proposes that the 30 day period starts running from the time that the executive authority and accounting officer is notified of the final court order.

(e) In order to accommodate situations where the State Attorney or the attorney of record does not notify the accounting officer at all, it is proposed that provision be made for personal service of the final court order on the executive authority or accounting officer.

(a) Expresses the view that the phrase "unless an appeal has been lodged against the judgment or that order" in the proposed new section 3(3)(a) is unnecessary as the proposed definition of "final court order" in the proposed new section 4A makes it clear that finality will not have been reached if an appeal has been lodged.

(b) Proposes that the words "or in accordance with the timeframes as agreed to with the judgment creditor for the satisfaction of the judgment debt, as the case may be" should be added to the proposed new section 3(3)(a) as it would help to ensure that the reference in the proposed new section 3(4) covers both the stipulated and agreed-upon timelines.

(c) Proposes that the proposed new section 3(3)(a) be amended as follows:

"(3)
(a)
A final court order against a department for the payment of money shall be satisfied within 30 days of the order becoming final [unless an appeal has been lodged against the judgment or that order] or in accordance with the timeframes as agreed to with the judgment creditor for the satisfaction of the judgment debt, as the case may be.".

(a) Proposes that paragraph (a) should state that the appeal should not only be noted but also prosecuted within a stipulated time failing which the party can proceed to execute.

(b) Recommends that a time period for prosecution of an appeal be inserted to ensure finality on the appeal process and thus avoiding unnecessary delay and that the appellant must take prudent steps to prosecute the appeal within the time period stipulated in the Bill with the Registrar of the court.

(c) Proposes that the proposed new section 3(3)(a) be amended as follows:

"(3)
(a)
(i)
A final court order against a department for the payment of money shall be satisfied within 30 days of the order becoming final, unless an appeal has been lodged and prosecuted within six month after noting the appeal against the judgment or that order.

(ii)
The Appellant must ensure to take reasonable steps to prosecute the appeal within the time period set out in section 3 (a)(i) , above, with the Registrar of the relevant High Court or Supreme Court of Appeal, failing which the judgment creditor is entitled to proceed to satisfy the judgment.".

(a) Points out that there may be cases where legislation or rules of a court or tribunal does or does not provide for the suspension of a judgment where an appeal or a review or a rescission is requested. Suggests therefore that the new section 3(3)(a) should refer to the judgment being "suspended in terms of any legislation or in terms of any rule" (see e.g. section 78 of the Magistrates' Courts Act, 1944).

(b) Proposes that the proposed new section 3(3)(a) be amended to provide as follows:

"(3)
(a)
A [final] court order against a department for the payment of money shall be satisfied within 30 days of the [order becoming] final court order, unless an appeal has been lodged against the judgment or that order.".
	(a) See the proposed new section 3(3)(a)(i) and the proposed definition of "final court order".

(b) See response in paragraph (a) above.

(c) See response in paragraph (a) above.

(d) Not supported. Regulation 8.2.3 of the Treasury Regulations provides that "[u]nless determined otherwise in a contract or other agreement, all payments due to creditors must be settled within 30 days from receipt of an invoice or, in the case of civil claims, from the date of settlement or court judgement.".
(e) Noted. See also proposed new section 3(4).
(a) Supported. See proposed amendment to the proposed new section 3(3)(a)(i).

(b) Supported. See proposed amendment to the proposed new section 3(3)(a)(ii).

(c) See responses under paragraphs (a) and (b) above.
(a) No longer applicable. See proposed amendment to the proposed new section 3(3)(a)(i).
(b) See response under paragraph (a) above.

(c) See response under paragraph (a) above.

(a) No longer applicable. See proposed amendment to the proposed new section 3(3)(a)(i). See also the proposed definition of "Rules of Court" in the proposed new section 4A (clause 3).

(b) Noted. These proposed amendments appear to be of a technical nature.

	Ad new section 3(3)(b):
1. Department of the Premier: Western Cape
2. Eskom

	(a) Indicates that the term "appropriation account" is not defined and therefore it is uncertain what is meant by that term.

(b) Points out that in terms of section 21 of the Public Finance Management Act, 1999, money may only be withdrawn from the Provincial Revenue Fund in terms of appropriation legislation or as a direct charge, if it is provided for in the Constitution or provincial legislation. Further points out that:

· The payment of a liability in respect of a final court order, in incidents where a department did not budget for the payment of the liability and where it is not authorised through existing appropriation legislation, would therefore have to be provided for in provincial legislation as a direct charge.

· An accounting officer is not in control of the legislative process and will not be able to ensure that such legislation is passed within 30 days, to ensure compliance with the time frame for payment thereof as proposed in the Bill.

· The payment of such a liability may also not always qualify as the use of funds in emergency situations which the MEC for Finance may authorise as contemplated in section 25 of the Public Finance Management Act, 1999.

(a) Expresses the view that a judgment creditor should not be restricted to secure the assets of a particular department to satisfy the judgment.

(b) Indicates that from the provisions of the proposed new section 3(4) it is clear that the State owns the assets which are used by the department and therefore the judgment creditor should be in a position to execute against any department or directly against the National Treasury to recover the debt in the event that he/she/it fails to successfully recover from the relevant department due to the fact that it may not be possible to find sufficient assets to cover the judgment debt.

(c) Recommends that there should be flexibility to execute against any department irrespective whether, national or provincial, to satisfy the judgment debt or as a last resort to pursue the National Treasury directly to satisfy the judgment if the relevant department does not have sufficient assets as the State ultimately owns the assets as highlighted in the Bill.

(d) Proposes that the proposed new section 3(3)(b)(ii) be amended as follows:

"(3)
(b)
(ii)
Such payment shall be charged against the appropriation account or expenditure budget of the department concerned or the account or expenditure budget of the State, where the department concerned has insufficient assets or no assets at all to satisfy the judgment debt.".

	(a) See the proposed amendment to the proposed new section 3(3)(b)(ii) and the proposed definition of "appropriated budget" in the proposed new section 4A (clause 3).

(b) See paragraphs 1.17 to 1.22 of the comments by the Minister of Finance. See also the proposed new section 3(15)(b).
(a) Not supported. During deliberations on the Bill the Portfolio Committee decided that it would be unfair to make one accounting officer responsible/accountable for the satisfaction of a judgment debt of another accounting officer. The Portfolio Committee therefore decided that the proposal cannot be supported. Also see paragraphs 1.13 to 1.16 of the comments by the Minister of Finance.
(b) See response under paragraph (a) above.

(c) See response in paragraph (a) above. See also the proposed new section 3(11)(f).
(d) Not supported. See response in paragraph (a) above.

	Ad new section 3(4):
1. Cape Bar Council

2. Deneys Reitz Attorneys

3. Standard Bank
4. Department of the Premier: Western Cape

5. SECTION 27: Catalysts for Social Justice

6. Idasa

7. Eskom

8. Law Society of South Africa

	(a) Raises a concern about the constitutionality of the proposed new section 3(4) and suggests that by restricting execution against the State to movables only "undermines the values of the Constitution which were held in the Nyathi case as foundational to our democracy".

(b) It is pointed out that such restriction discriminates against ordinary citizens and may still leave them in no better position unless they can also execute against immovable property belonging to the State. Such distinction is considered to be unconstitutional.
(c) Raises the question as to how, why and when the ordinary citizen must know that execution against movables of the State "would severely disrupt service delivery, threaten life or put the security of the public at risk". Suggests that the onus in this regard should be on the State and that a proper procedure for intervention should be provided.

Proposes that the words "apply for" a warrant of execution should be deleted and substituted with the word "issue" as provided for in rules 45 and 46 of the Uniform Rules of Court and section 62(1) of the Magistrates' Courts Act, 1944.
(a) Submits that the Bill still provides for materially unequal treatment of judgment creditors in the following two instances:

(aa) By limiting the type of assets that may be attached:

· Points out that the Bill only allows for movable assets to be attached and that there appears to be no justifiable reason for this restriction, especially since the movable assets may well be insufficient to cover the amount due and payable to satisfy the judgment debt.

· Indicates that the Bill provides protection against the attachment of State assets and expresses the view that the same protections would apply to immovable property and therefore there is no constitutionally justifiable rationale for not allowing access to immovable State assets for the satisfaction of an unpaid judgment.

· Proposes as an alternative that "if the state prefers that movable assets be sold and attached rather than immovable assets, the Amendment Bill should provide that a litigant first excuss movable assets, and in the event of a shortfall, allow the litigant to attach immovable assets to the extent required to settle the claim".

(bb) By attempting to ring-fence the assets that are available for attachment:

· Points out that the Bill only allows for the attachment of movable assets used by the relevant department. Indicates that departments are not separate legal entities and the judgment debt owed is a debt owed by the State. Therefore a litigant should, if the State fails to perform, be allowed to attach assets owned by the State, not only the relevant department. Expresses the view that this "will result in an unequal position since this would be akin to only allow attachment of assets of a division of a legal entity as opposed to a claim against the legal entity itself.

· Expresses the view that, in addition, the wording "used by the department concerned" is under- and over-inclusive. It is under-inclusive as it excludes other State owned assets but also over-inclusive as it potentially allows the attachment of assets that are not owned by the State but used by the relevant department.

· Expresses the view that the Bill should allow attachment of any State asset, or allow the excussion of assets owned by the State and used by the relevant department first and, to the extent that the proceeds are insufficient, allow a litigant to settle the claim by allowing other State assets to be attached.

(b) Submits that the word "and" in the second line be substituted with "or".
(a) Points out that a litigant will now be entitled to instruct the sheriff to attach the movable assets of the responsible department if the period in the proposed new section 3(3)(a) has lapsed or if no acceptable arrangements have been made with the judgment creditor to pay the judgment debt within 30 days.

(b) Indicates that the words "acceptable arrangements" imply that it would be possible for the State to enter into an agreement with the judgment creditor to liquidate the judgment debt. Expresses the view that if this is the intent of the provision, then the Bill needs to provide expressly for it and it is therefore proposed that such a provision be included in subsection (3)(b)(i).

(c) Points out that the provision that the arrangements to pay the judgment debt should be made within the 30 day period is unreasonable. Submits that such unreasonableness would be remedied if arrangements to pay the debt beyond the 30 day period could be concluded.

(d) Proposes that the Bill should make express provision for such a situation which will align this provision with Regulation 8.2.3 of the Treasury Regulations to the Public Finance Management Act, 1999.
(a) Points out that the text of the proposed new section 3(4) is confusing as it only refers to the statutory timeline of 30 days and not making it clear if, upon agreement, a department and a judgment creditor may agree to a timeframe longer than 30 days. Expresses the view that there appears to be no good reason why the law should preclude this option.

(b) Proposes that the proposed new section 3(4) be amended as follows:

"(4)
If a final court order against a department for the payment of money is not satisfied [and acceptable arrangements have not been made with the judgment creditor for the satisfaction of the judgment debt within the time specified] in accordance with the provisions of subsection (3)(a), the judgment creditor".

(a) Points out that the Bill only allows attachment of, and execution against, movable property, and then only such movable property "as is owned by the State and is used by the Department concerned". Further points out that although these appear to be arguably reasonable limitations, the Bill provides for several further preconditions that have the effect of severely and unreasonably limiting the scope for an effective remedy for a lawful creditor.

(b) Expresses the view that these further constraints are couched in excessively broad and vague terms that are likely to be the subject of extensive and extended debate, and litigation. The effect of this is to deny lawful creditors a readily available and effective remedy.
(a) Points out that it is not clear who exercises the discretion to exclude the attachment and execution against property which would disrupt service delivery, threaten life or put the public at risk.

(b) Indicates that the exemption against the attachment of property of the State and which is used by the department concerned should only be triggered, if the service delivery ceases to operate at all or the public or the State is put at risk as a result of the attachment of the property of the department concerned.

(c) Expresses the view that the limitation will significantly restrict a judgment creditor in obtaining an attachment and execution order against a national or provincial department for debts sounding in money since the department concerned may be successful in claiming that all of its movable property sought to be attached is being used for service delivery.

(d) Proposes that the same execution rules of the High Courts and Magistrates' Courts should apply which sets out the process for executing against movable property first and if insufficient movable property, against immovable property.

(e) Recommends that the Bill should make provision to attach and execute against movable property first and, if insufficient, against immovable property.

(f) Indicates that the qualification and limitation placed in the proposed new section 3(4) against the attachment and execution of movable property which would "severely disrupt service delivery, threaten life or put the security of the public at risk", is vague because it does not spell out what type of asset or property is considered to "disrupt service delivery or threaten life or place the security of the public at risk". Expresses the view that it should clearly be spelt out what property is exempted from attachment.

(g) Expresses the view that the same rules to that of the High Courts and Magistrates' Courts should apply in specifying, what type of assets are excluded from attachment and execution to avoid uncertainty and unnecessary litigation as to whether or not these assets would "disrupt service delivery, threaten life or put the security of the public at risk".

(h) Recommends that the same principles of the High Court and Magistrate Court should apply for the sheriff when executing attachment of assets.

(i) Proposes that the Bill should specify the assets which are not subject to attachment.

(j) Proposes that the proposed new section 3(4) be amended as follows:

"(4)
If a final court order against a department for the payment of money is not satisfied and acceptable arrangements have not been made with the judgment creditor for the satisfaction of the judgment debt … the judgment creditor may apply for a writ of execution … or a warrant of execution … against movable property [owned by] first belonging to the State and used by the department concerned [, other than property, the attachment and execution of which would severely disrupt service delivery, threaten life or put the security of the public at risk] and if insufficient movable property to satisfy the debt, than the judgment creditor is entitled to proceed to execute against the immovable property belonging to the State and used by the department concerned.".
(a) Suggests that the word "and" in the phrase "[i]f a final court order … is not satisfied and acceptable arrangements have not been made" should be substituted with the word "or".

(b) Points out that the word "apply" causes a problem as it implies that an "application" would have to be brought to Court. In this regard reference is made to the section 36 of the Supreme Court Act, 1959, and section 62 of the Magistrates' Courts Act, 1944, as well as to certain rules in the Rules made under those Acts, and it is pointed out that the word "apply" does not appear in any of those Acts or Rules.

(c) Points out that the word "apply" is foreign in the execution of a judgment and it may create further confusion. Indicates that it should not be necessary to bring an interlocutory application and the judgment creditor has the right to have the writ or warrant of execution issued forthwith. Suggests therefore that the proposed new subsection 3(4) should be amended to "simply state that a writ or warrant of execution may be issued".

(d) Indicates that the Bill only provides for writs and warrants of execution issued in terms of the Uniform Rules of Court and the Magistrates’ Courts Rules. Points out that there may be other courts, such as the Labour Court and the Labour Appeal Court, or other tribunals which may give a ruling or a judgment against the State sounding in money. Expresses the view that to limit the execution of a writ or warrant in terms of the above-mentioned Rules is an unnecessary limitation of the execution of judgments which may be granted by other courts or tribunals. Suggests that the Bill should be amended to provide that "a warrant or writ could be issued in terms of any act or rule applicable to any court or tribunal".

(e) Expresses the concern that the writ or warrant of execution is against property "… other than property, the attachment and execution of which would severely disrupt service delivery…", which means that such property should be specifically excluded in the writ or warrant of execution.

(f) Points out that it is uncertain as to who would identify such property. In this regard reference is made to section 67 of the Magistrates' Courts Act, 1944, that provides which property is exempted from execution. Expresses the view that it must therefore be left to the discretion of the sheriff to decide which property would disrupt service delivery if the property is removed or sold. Indicates that the "attachment" can be over all property, but that it is only the removal and sale of property which will disrupt service delivery which may be exempted from removal and sale. Expresses the view that the Government is protected in the proposed new section 3(5) in that the attachment can take place but the removal is deferred.

(g) Proposes that the proposed new section 3(4) be amended to provide as follows:

"(4)
If a final court order against a department for the payment of money is not satisfied [and] or acceptable arrangements [have] not been made with the judgment creditor for the satisfaction of the judgment debt within the time period specified in subsection (3)(a), the judgment creditor may [apply for] issue a writ [of execution in terms of the Uniform Rules of Court] or [a] warrant of execution in terms of the [Magistrates’ Courts Rules] applicable legislation and rules of the court or tribunal, as the case may be, against movable property owned by the State and used by the department concerned [, other than property, the attachment and execution of which would severely disrupt service delivery, threaten life or put the security of the public at risk].".
	(a) See legal opinion prepared by the State Law Advisers. Also see paragraphs 1.7 to 1.12 of the comments by the Minister of Finance.
(b) See response in paragraph (a) above. See also proposed new section 3(11)(f).
(c) See proposed new section 3(7).

Supported. See proposed amendment to the proposed new section 3(6).
(a) Noted.

(aa)

· Noted. See legal opinion prepared by the State Law Advisers. Also see paragraphs 1.7 to 1.12 of the comments by the Minister of Finance.
· Noted. See legal opinion prepared by the State Law Advisers. Also see paragraphs 1.7 to 1.12 of the comments by the Minister of Finance.
· Noted. See legal opinion prepared by the State Law Advisers. Also see paragraphs 1.7 to 1.12 of the comments by the Minister of Finance.
(bb)

· Not supported. During deliberations on the Bill the Portfolio Committee decided that it would be unfair to make one accounting officer responsible/accountable for the satisfaction of a judgment debt of another accounting officer. The Portfolio Committee therefore decided that the proposal cannot be supported. Also see paragraphs 1.13 to 1.16 of the comments by the Minister of Finance.
· Noted. See response above.

· Noted. See response above.

(b) Supported. See proposed amendment to the proposed new section 3(6).
(a) Noted. The judgment creditor will, however, first have to obtain a writ or warrant of execution against the movable assets of the department concerned.

(b) Supported. See proposed amendment to the proposed new section 3(3)(a)(ii) and (b)(i).

(c) Supported. See proposed amendment to the proposed new section 3(3)(a)(ii).
(d) See response under paragraph (c) above.

(Regulation 8.2.3 of the Treasury Regulations provides that "[u]nless determined otherwise in a contract or other agreement, all payments due to creditors must be settled within 30 days from receipt of an invoice or, in the case of civil claims, from the date of settlement or court judgement.".)
(a) Supported. See proposed amendments to the proposed new section 3(3)(a)(ii) and (4).

(b) See proposed amendment to the proposed new section 3(4) and (6).
(a) Noted.

(b) Noted. The proposed amendment to the proposed new section 3(5) will probably address this concern.
(a) See proposed amendment to the proposed new section 3(7).

(b) Noted.

(c) Noted. Also see proposed new section 3(11) and, in particular, paragraph (f).
(d) See proposed new section 3(4.), (6), (9) and (11)
(e) See legal opinion prepared by the State Law Advisers. Also see paragraphs 1.7 to 1.12 of the comments by the Minister of Finance.
(f) Not supported. The kind of property which should be exempted from attachment and execution will differ from department to department. Also see the proposed new section 3(7).
(g) Not supported. The kind of property which should not be subject to attachment and execution will differ from department to department. See proposed amendment to the proposed new section 3(7).

(h) See proposed new section 3(9).

(i) Not supported. The kind of property which should not be subject to attachment and execution will differ from department to department. See proposed amendment to the proposed new section 3(7).

(j) See legal opinion prepared by the State Law Advisers. Also see paragraphs 1.7 to 1.12 of the comments by the Minister of Finance.
(a) Supported. See proposed amendment to the proposed new section 3(3)(a)(ii), (4) and (6).

(b) See proposed amendment to the proposed new section 3(6).

(c) See response under paragraph (b) above.

(d) Supported. See proposed new section 3(4), (6) and (9) and the proposed new definition of "Rules of Court" in the proposed new section 4A (clause 3).
(e) Not supported. See responses above.

(f) See the proposed amendment to the proposed new section 3(7).

(g) Supported. See proposed amendment to the proposed new section 3(6).

	Ad new section 3(5):
1. Standard Bank

2. Law Society of South Africa
	Recommends that the proposed new section 3(5) should allow for the removal and sale of the property, with the proceeds kept in trust, if the nature of the asset so requires or where the value of the asset may be materially diminished if it is not removed and/or sold.

(a) Indicates that the proposed new section 3(5) again creates the impression that there must be an "application" where property will be identified for exclusion.

(b) Indicates that the reference to "identified movable property" in this subsection implies that there was a process which identified either removable property or property which could not be removed.

(c) Proposes that the proposed new section 3(5) be amended to provide as follows:

"(5)
The sheriff of the court concerned shall—

(a)
pursuant to the writ of execution or [the] warrant of execution, as the case may be, attach, but not remove, the [identified] movable property.

[(6)] (b)
In the absence of any application contemplated in subsection [(7)] (6), [the sheriff of the court concerned may,] after the expiration of 30 days from the date of attachment, remove and sell the attached [movable] property [in execution of the judgment debt] if the full judgment has not been paid.".
	Noted. Although the proposal appears to have merit, it is unlikely that a department will be in possession of perishable assets, e.g. food or fruit. Further research is, however, required.
(a) See proposed amendment to the proposed new section 3(7).

(b) See response under paragraph (a) above.

(c) Noted. See proposed amendment to the proposed new section 3(7).

	Ad new section 3(6):
1. Department of the Premier: Western Cape
2. Law Society of South Africa
	(a) Points out that the provision is a deviation from the standard procedures for execution contained in the Uniform Rules of Court and the Magistrates' Court Rules.

(b) Indicates that the provision is silent on whether the judgment creditor's sale in execution is regulated by these standard procedures for execution.

(c) Proposes that the provision should refer to the afore-mentioned standard procedures contained in the relevant rules in the same way that the proposed new section 3(4) refers to its regulating procedure.

(a) Suggests that the proposed new section 3(6) and (7) be substituted in toto.

(b) Proposes that the proposed new section 3(7) be amended to provide as follows:

"[(7)] (6)
[A party having a direct and material interest] The state may, during the period referred to in subsection [(6)] (5(b), apply to the court which granted the order, for a stay on grounds that the execution of the attached movable property is not in the interests of justice.".
	(a) Noted.

(b) See proposed new section 3(9).

(c) See response in paragraph (b) above.
(a) Noted.
(b) Not supported.

	Ad new section 3(7):
1. Deneys Reitz Attorneys

2. Department of the Premier: Western Cape

3. SECTION 27: Catalysts for Social Justice

4. Idasa

5. Eskom

	Suggests that the words "and the court may grant such stay on terms that promote such interests" be added.
(a) Points out that the proposed new section 3(7) gives the State one more opportunity to stop the sale of State property in execution and in this regard the provision is supported.

(b) Indicates that the provision introduces problematic concepts such as "direct and material interest" which is not trite in our law and therefore subject to interpretation.

(c) Further indicates that the requirement of "interests of justice" is not supported as this legal standard is not trite in our civil jurisprudence and remains open to interpretation by the courts.
Points out that while the text of the proposed new section 3(7) may appear as particularly broad, its genesis, in the Nyathi 2 case, -means that it should be interpreted in accordance with that judgment. Indicates that while there is no need for this detail to be included in the Bill, it is important for Parliament to be aware that courts, in interpreting the provision, will be obliged to rely on the Constitutional Court's reasoning in Nyathi 2 case.

(a) Expresses the view that the expression "not in the interests of justice" is broad and subject to interpretation. Indicates that the effect of this provision is "to undermine the intention of the Constitutional Court to ensure a speedy resolution for plaintiffs whose earlier judicial remedies are rendered empty and worthless by inefficient or deliberately obstructive public servants or, simply, unreasonably lengthy bureaucratic processes".

(b) Expresses the view that if the steps set out in the proposed new section 3(3) to (6) have been taken, then the State should be obliged to accept execution without further delay.

(c) Submits that in the event that the identified property is, for whatever reason, no longer available, the Bill should explicitly allow the sheriff to identify similar or equivalent property.
(a) Points out that it is not clear what is meant by "in the interest of justice" and therefore proposes that it should be spelt out in the Bill what constitutes in "the interest of justice" to avoid any uncertainty.

(b) Recommends, in the alternate, that the expression "in the interest of justice" be replaced with the expression "public interest".

(c) Recommends that provision should be made for the judgment debtor to bring an application to stay the execution proceedings on the grounds that the property attached in terms of the proposed new section 3(4) would severely disrupt service delivery, threaten life or put the public at risk.

(d) Proposes that the proposed new section 3(7) be deleted and substituted with the following:

"(7)
A party having a direct and material interest may, during the period referred to in subsection (6), apply to the court which granted the order, for a stay on grounds that the execution of the attached [movable] property is not in the public interests [of justice] and that the property attached under subsection 3(4) are property, the attachment of which would severely disrupt service delivery, threaten life or put the security at risk.".
	Not supported.
(a) Noted.

(b) Noted. Although the expression "direct and material interest" is used in existing legislation and even in the Constitutional Court's order in the Nyathi case, no specific definition of that expression could be found. Consequently, that expression will have to be interpreted by the Courts on a case by case basis.

(c) Noted. The expression is also regularly referred to in existing case law. In the light of the above the expression will have to be interpreted by the Courts on a case by case basis.
Noted.

(a) Noted. See response under paragraph 2(c) above.

(b) Noted. See the additional procedures created in the proposed new section 3(1)) to 15).

(c) Noted.
(a) Not supported. See remarks under paragraph 2(c) above.

(b) Not supported. See paragraph (a) above. From the case law referred to in paragraph 2(c) above it appears that the "public interest" is one of the matters that a Court consider when interpreting the expression "in the interests of justice".

(c) The proposed new section 3(10) already provides that an application may be brought "for a stay on grounds that the execution of the attached movable property is not in the interests of justice".

(d) Noted. This proposal appears to be merely of a technical nature.

	Ad new section 4A:
1. Standard Bank

2. Department of the Premier: Western Cape

3. Idasa

4. Law Society of South Africa
	(a) Recommends that a definition of "State" be inserted to make it clear that it refers only to national and provincial government and excludes parastatals and municipalities.

(b) Recommends that the definition of "final court order" be amended to include "an agreement between the parties that has been made an order of court (consent order)".
(a) Points out that the insertion of section 4A at the end of the Act is not user friendly and not in accordance with generally accepted legislative drafting practise.

(b) Proposes that, in order to align the applicability of the Bill with contemporary legislation and with the concept of "the state" as it is secularly understood and reaffirmed by the Constitution, the concept of the "state" be defined to include local government.

(c) Expresses the view that the definition of "final court order" is problematic as paragraph (b) of the definition does not make provision for instances where a matter is taken on review after judgment has been given. Points out that the review procedure may also be initiated by a party after a judgment is given by the court. Expresses the view that as the definition does not make provision for this it means that a litigant may execute a judgment against the State even though the State has applied for review of the proceedings within the timelines dictated by the various court rules.
Points out that it is unclear why the Bill only provides for the inclusion of national and provincial departments, rather than all organs of state in terms of section 239 of the Constitution. Suggests that in the absence of a clear explanation of, and rationale for, not applying the Bill to all organs of state, the Committee should require such scope of application.

Proposes that—

· the definition of "final court order" should be considered against the background of an appeal as opposed to an application for a rescission of a judgment;

· the definition of "Magistrates’ Courts Rules" should be deleted as those rules have been repealed;

· it is unnecessary to define "the Court Rules"; and

· "State" should be defined to include "any department of state or administration in the National Government and in the Provincial Government".
	(a) Not supported. See proposed new definition of "department" in the proposed new section 4A as well as the Report of the Portfolio Committee on Justice and Constitutional Development on the State Liability Amendment Bill [B2 - 2011], published in the ATC dated 2 June 2011.
(b) Noted. State attorney to provide verbal input.

(a) Agree. This drafting style is, however, required from a practical point of view. If the definition clause is to be inserted at the beginning of the Act, all the existing sections of the Act will have to be renumbered.

(b) See Report of the Portfolio Committee on Justice and Constitutional Development on the State Liability Amendment Bill [B2 - 2011], published in the ATC dated 2 June 2011.
(c) State Attorney to provide verbal input.
Do not support the inclusion of all organs of state as defined in section 239 of the Constitution as it will make the Bill applicable to organs of state to which the present State Liability Act does not apply. Furthermore, see the Constitutional Court's order in the Nyathi case which only applies to national and provincial departments. Also see the Report of the Portfolio Committee on Justice and Constitutional Development on the State Liability Amendment Bill [B2 - 2011], published in the ATC dated 2 June 2011.

· See remarks above.

· Supported – definition has been deleted (the rules published under Government Notice No. R. 1108 of 21 June 1968, as amended, were repealed by rule 69(a) of the Rules Regulating the Conduct of the Proceedings of the Magistrates' Courts of South Africa, as published under Government Notice No. R. 740 of 23 August 2010).

· Not supported. See proposed definition of "Rules of Court" in the proposed new section 4A (clause 3).

· See the Report of the Portfolio Committee on Justice and Constitutional Development on the State Liability Amendment Bill [B2 - 2011], published in the ATC dated 2 June 2011.

