 Legal Practice Bill
 Written submissions on the Legal Practice Bill [B20-2012].
 Submissions on Paralegals
 Community Based Law Workers

Association of Paralegals Practitioners – Randburg,

 Johannesburg

Mr. V. Ramaano

Portfolio Committee for Justice and Constitutional Development

3rd Floor, 90 Plein Street Cape Town 8000

vramaano@parliament.gov.za
Tel 021 403 3820 or 083 709 8427 Fax 086 565 9219

Parliament of the Republic of South Africa

27th July 2012

1. We would like to make verbal presentation during Public hearings to be held in Parliament;
2. Topic - Paralegal community law practitioners render a service that enhances Human Rights as entrenched in the Constitution Bill of Rights to communities of South Africa at very low cost or no cost.
 Law Fraternity Society of South Africa
1) The Law fraternity of South Africa can generally be divided into two practices being formal and none-formal.

2) Formal - judges, magistrates, prosecutors, advocates, lawyers, attorneys
3) None – formal - Paralegals and community based Law workers

4) Paralegals as Community Based Law Workers - Scope of Work in the Legal Fraternity ;

1) Paralegals general practice and operate in an environment where they compliment lawyers, advocates, attorneys, the police, justice system, international bodies, trade unions and the government through:

2) Compiling and dissemination of various information, horizontal and vertical, on community needs when contrasted to government policy, this information can be in any of the following , aids awareness, labour matters, gender equality, disability awareness, migration and human cross border movements.

3) Interpreting government policy & legal documents to the communities on the above topic.

4) Lobby for community involvement and meaningful participation in government decision making on the above topics

5) Update communities on international law trends in a number of interesting fields like green house emission, conservation of natural resources , including water, forests, soil erosion, crime & criminal trends awareness like human traffic

6) Motive for paralegal community law efforts is to help the poorest of the poor communities in informal settlements, farms, and mines, rural and distant outlaying areas that generally speaking many lawyers or advocates never reach.

7) Paralegal community law workers are the unseen and un-appreciated delivery arm of the government.

8) Overall paralegal community law practitioners do not practice for self gain and have very little financial benefit from the paralegal practice.

9) Paralegal community law practitioners advance and advocate democracy

10) Paralegal community law practice is Human Rights work that is entrenched in the Constitution Bill of Rights

11) Mainstream or formal Legal Fraternity focus;

1). Court Case litigation both civil and criminal

2). Consulting advise to commerce and government

3). Consulting advise to international bodies

12) Market Segments

1). The market segments served and serviced by the two practice segments that are fundamentally different

2). Further the interests served by both sectors (although centered on law) are also very different in nature and purpose.

13) Conflict of Purpose

1). Having said that, it is important to note that there is no conflict of interests or purpose as both practice have legitimate lawful reasons to service their respective client base.

2). The practice are mutually dependent as a lot of behinds the scene work of paralegals community law workers results in the general success of the law efforts

3). Separation of the practice or obliterating the paralegal community law workers can result in serious prejudice not only to the overall fraternity but also the down stream population of society that are generally served and serviced by paralegal community law workers, with catastrophic human rights consequences.

14) Legal Compliment

1).The two practice compliment each other as paralegal community law workers do a lot of ground work that under normal circumstances cannot be done be fulltime lawyers or advocates

2). It is for this reason that the Law Practice Bill cannot be seen to foster division

15) Government Compliment

1). There are many areas where paralegal community law practitioners can continue to play a very important role in advancing government plans, this can be in elections voter education, crime fighting forums, education and training communities on the Bill of Rights and how to access their rights in terms of the Constitution, aids awareness, gender equality, disability awareness, migration and cross border human movements, xenophobia awareness, land rights claim and many other rights that are contained in the Constitution that up- to now only remain a dream to a large part of the South African population.

16) Fee Structure & Funding
1). In many instances paralegal community law workers are self starting and funding

2). Paralegal community law workers do not charge a direct fee to their client but rely on funding

3). Paralegal community law practitioners service large numbers of people at the same time through outreach programmes thus cutting on legal costs involved .

17) Pro-bono

1). The pro- bono route of servicing clients, although effective, is time consuming in terms of application , approval and process.

2). Paralegal community law practitioner concluded advise and cases with minimum bureaucracy.
18) Sought Remedy

1). Acknowledgement and recognition that paralegal community law practitioners are an integral part of the South African law society.

2). Paralegal community law practitioners do have and serve a legitimate constituency and need for law services in South Africa.

 3).Qualifications -Paralegal community law workers must be formalised through SAQA accreditation with the paralegal national certificate being the entry requirement to the practice.

4). Paralegal community law workers must be recognised by the Legal Practice Bill as legitimate community law Practitioners

5). The national, provincial and local governments register structures must give paralegal community law practitioners the necessary structural support in education and training , funding, mentoring, in order to allow the practice to function properly

6). Government support can be modeled around workers trade union support that has been administered through the Department of Labour

19) Code of Conduct & Ethics
1). A code of conduct has to be draw in order to regulate the paralegal community law workers

2). The structure of the paralegal community law workers can be modeled around local government, provincial and national administration bodies.

3). People that are de-registered or de-bar as lawyers cannot and should not be allowed to emerge later as paralegal law advisors ass this can tarnish the image of the practice.

4). A funding and fee structure that is approved by the Legal Practice Bill must be enforced

5). Audited annual financial statements must be submitted to the provincial or national administering body.

6). People with criminal records should not be allowed to practice as paralegal community law workers

__

Ndabazinhle Lee Dube

 Regional Secretary

Association of Paralegals Practitioners – Randburg- Johannesburg.

20 Opstal Road, Tetenure Ext 15, Kempton Park West 1619
leedube430@yahoo.com
0833408597 or 084989 8813 & Fax 086 609 1702

1

