

Law

SIGNIFICANT RESEARCH CONTRIBUTIONS

Contributes to legal, social, political, economic and cultural development at a local regional and international level:

Commissioned research for South African Law Deans' Association (SALDA)

Drafting of the procedural litigation rules for the Magistrates' Courts, High Courts and the Supreme Court of Appeal

Took the lead in compiling a report on how to improve policing in Khayelitsha

Provided assistance to the International Labour Organisation (ILO), on a project titled 'Addressing the Implementation Deficits': assisting the constituents in Botswana, Lesotho, Namibia and South Africa (BLNS) to implement the comments of the Committee of Experts on the Application of Conventions and Recommendations (CEACR)

Provided capacity to the World Intellectual Property Organisation (WIPO)

Accredited journal units

(Units are assigned to accredited research outputs and translate into a total monetary value)

Contracts processed

Postgraduates increased from

Doctoral cohort increased from

20 NRF-rated researchers

1 A rated • 4 Y rated

Major RESEARCH GRANTS

The Institute of Marine and Environmental Law on Trans-boundary Fisheries Crime

The Centre of Criminology and the DST/NRF SARCHI Chair of Security and Justice, in collaboration with the Safety and Violence Initiative, to develop the UNODC Guide for Development Practitioners awarded to the by the United Nations Office on Drugs and Crime

The Democratic Governance and Rights Unit to develop its 'virtual research assistant' project

Funding for a new project 'Improving Access to Mining Laws in Africa'

Inaugural LECTURES

Professor **Alexander Paterson** (Institute of Marine and Environmental Law) gave a lecture titled "Sitting on the fence as it gets cut from below: Co-managing conservation and land reform agendas in South Africa's protected areas"

Professor **Loretta Feris** (Institute of Marine and Environmental Law) gave a lecture on "A Sense of Place: New frontiers for the law?"

Internal AWARDS

Professor **Hanri Mostert** (Department of Private Law) received the Meritorious Book Award by the University Book Award Committee in acknowledgment of her book *Mineral Law: Principles and Policies in Perspective* as one of the outstanding books recently produced by UCT authors

External AWARDS

An award for the 10th most frequently cited criminology scholar in 2006—2010 across international journals to Emeritus Professor **Clifford Shearing** (Department of Public Law)

Yorke Prize by the Cambridge Law Faculty in recognition of the exceptional quality of his doctoral dissertation awarded to Associate Professor **Alistair Price** (Department of Private Law)

DOCTORAL GRADUATIONS

M.F. CASSIM (COMMERCIAL LAW)

The statutory derivative action under the Companies Act of 2008: guidelines for the exercise of the judicial discretion

Supervised by Professor R. Jooste

L.E. DRIVDAL (CRIMINOLOGY)

The politics of leadership organising in informal settlements: ambiguities of speaking publicly and mediating conflicting institutional logics

Supervised by Professor C. Shearing and Professor J. Froestad

L. DU TOIT (PUBLIC LAW)

Promoting renewable energy in South Africa through the inclusion of market-based instruments in South Africa's legal and policy framework with particular reference to the feed-in tariff

Supervised by Professor J. Glazewski

A. MOYO (PUBLIC LAW)

Balancing child participation rights, parental responsibility and state intervention in medical and reproductive decision-making under South African law

Supervised by Professor D. Chirwa

T. MUTONGWIZO (CRIMINOLOGY)

Contours of non-state governance: encountering states in South Africa and Zimbabwe

Supervised by Professor C. Shearing

S. NAKUEIRA (PUBLIC LAW)

New architectures of governance: transnational private actors, enrolment strategies and the security governance of sports mega events

Supervised by Professor C. Shearing

K.M. NYAUNDI (PUBLIC LAW)

How does the implementation of counter terrorism measures impact on human rights in Kenya and Uganda?

Supervised by Professor T. Bennett

L. SEWANYANA (PUBLIC LAW)

Building sustainable human rights NGOs in emerging democracies in East and Southern Africa: the case of Uganda

Supervised by Professor H. Corder and Professor D. Chirwa

C.O. UKATTAH (COMMERCIAL LAW)

General average and the York-Antwerp Rules: the historical quest for international conformity, the divisive effect of more recent amendments to the Rules and recommendations with regard to a way forward to regain more widespread acceptance of the Rules in today's global maritime industry

Supervised by Associate Professor G. Bradfield and Professor A. Rycroft

C.-L. YOUNG (PRIVATE LAW)

Public trusteeship and water management: developing the South African concept of public trusteeship to improve management of water resources in the context of South African water law

Supervised by Professor H. Mostert

DEPARTMENT OF COMMERCIAL LAW

(Including the Institute of Development and Labour Law, the Centre for Comparative Law in Africa, the Shipping Law Unit and the Intellectual Property Unit)

Head of Department: Associate Professor Caroline Ncube

Departmental Profile

The Department of Commercial Law is the biggest department in the Law Faculty in terms of both staff complement and student numbers. Several of its academic staff members hold doctorate degrees whilst a few others are currently working on their doctorate degrees. In addition, a number of academic staff members are working on new books or on new editions of established works. All of this enhances the department's scholarly achievements, as evidenced by the publications listed below. The Department now has three NRF rated researchers.

The Department has an increasing number of PhD and LLM by dissertation students and teaches most of the students who are taking the LLM by coursework and the Postgraduate Diplomas in Law. It graduated its first cohort of professional masters degree graduates at the end of 2014.

In the LLB programme the Department teaches compulsory courses in Corporation Law, Commercial Transactions Law and Labour Law. It offers 14 optional courses to final year students. The Department also offers specialised commercial law courses to nearly 2600 students from other faculties.

There are four research and teaching units which form part of the Department: the Institute of Development and Labour Law, the Centre for Comparative Law in Africa, the Shipping Law unit and the Intellectual Property Unit.

Departmental Statistics

Permanent and long-term contract staff

Honorary Professors	2
Adjunct Professors	6
Honorary Research Associate	2
Professors	7
Associate Professors	4
Emeritus Professors	2

Emeritus Associate Professors	1
Senior Lecturers	9
Lecturers	7
Teaching and Research Assistants	2
Administrative staff	4
Total	46

Students

Other Faculties	2489
LLB	612
PG Diplomas	66
Doctor of Philosophy	70
Master of Philosophy	78
LLM By Dissertation	15
LLM By Coursework and Dissertation	198
LLM Professional	41
Semester Study Abroad	17
Law Exchange	13
Occasional PG	2
Occasional UG	172
Total	3773

* These figures reflect actual registrations for Commercial Law courses and LLB courses. Where a student registers for two Commercial Law /LLB courses he/she was counted twice.

Research Fields and Staff

Associate Professor and Head of Department

A/PROF C. NCUBE

Business Law; Company Law; Intellectual Property Law

Honorary Professors

PROFESSOR/JUDGE D.M. DAVIS

Capital Transfer and International Tax Law; Competition Law

JUDGE I. FARLAM

Professors

PROFESSOR P.S. BENJAMIN (PART-TIME)

Labour Law

PROFESSOR R.D. JOOSTE

Revenue Law; Company Law

PROFESSOR E.R. KALULA

International Comparative Labour Law; Labour Market Regulation; Social Security

PROFESSOR R. LE ROUX

Labour Law, Sport Law

PROFESSOR S. MANCUSO

Comparative Law

PROFESSOR A. RYCROFT

Labour Law; Dispute Resolution

PROFESSOR R.C. WILLIAMS (PART-TIME)

Revenue Law; Company Law

Emeritus Professor**EMERITUS PROFESSOR J. KINDERLERER**

Biotechnology and IPL

Associate Professors**ASSOCIATE PROFESSOR G. BRADFIELD**

Shipping Law, International Trade

ASSOCIATE PROFESSOR D. COLLIER

Labour Law; Electronic Law; Intellectual Property Law

ASSOCIATE PROFESSOR T.S. EMSLIE SC (PART-TIME)

Revenue Law

Emeritus Associate Professor**EMERITUS ASSOCIATE PROFESSOR J. HOFMAN****Honorary Research Associate****DR T. KRUGER**

International Trade Law

DR L. DANCASTER

Labour Law

Adjunct Professors**MS A. BOSMAN****MR N. JERAM****DR T. MADIMA****MR W. SCHOLTZ****MR E. SWANEPOEL****Senior Lecturers****DR T.L. GUTUZA**

Revenue Law; Capital Transfer and International Tax Law

DR A. HUTCHISON

Business Law

MS K. IDENSOHN

Company Law

MS K. LEHMANN

Business Law; Global Economic Law; International Economic Law

MS L.-A. TONG

Intellectual Property Law

MS J. YEATS

Business Law; Company Law

Lecturers**MR R. BRADSTREET**

Company Law; Business Law, Intellectual Property Law

MS. S. BUTHELEZI

Business Law

MS J. FRANCO

Business Law

DR E. FERGUS

Labour Law; Business Law

MS L. NAIDOO

Business Law; Shipping Law

MS S. SINGLEE

Business Law; Labour Law

MR M. NKOMO

Business Law; Intellectual Property Law

MS H. STOOP

Business Law; Company Law

MS A.L. TITUS

Business Law; Revenue Law

Teaching and Research Assistants**MR J. LEACH****MS L. KENT**

Administrators

MR C. ELISSAC

Administrative Officer
LLB and Postgraduate Courses

MR M. MBEBE

Administrative Assistant
All Commerce Courses

MS F. KHAN

Administrative Assistant
Labour and Development Law

MS S. VAN DER BROCK

Centre for Comparative Law in Africa

Contact details

Postal address: Department of Commercial Law
Faculty of Law
Private Bag, Rondebosch, 7701
Telephone: + 27 21 650 3068 / 65
Fax: +27 21 650 5631
Web page: www.comlaw.uct.ac.za

INSTITUTE OF DEVELOPMENT AND LABOUR LAW

Director: Professor R. le Roux

Institute Profile

The Institute of Development and Labour Law was established in 1996 through the merger of the Labour Law Unit and the Institute of Development Law. The Institute plays a leading role in development and labour law teaching and research. It is involved with training courses in South Africa and other countries in Southern Africa. It also regularly contributes to training programmes in other organisations and collaborates closely with other leading university centres and NGOs.

Research Fields and Staff

Professors

PROFESSOR E.R. KALULA

International and Comparative Labour Law; Labour Market Regulation; Social Security; Law and Regional Integration

PROFESSOR R. LE ROUX

Labour Law

PROFESSOR P. BENJAMIN

Collective Bargaining and Strike Law; Health and Safety; Minimum Labour Standards; Regulatory Framework

ASSOCIATE PROFESSOR D. COLLIER

Labour Market Regulation, Inequality, Intellectual Property and Development

Adjunct Professors

PROFESSOR C. THOMPSON

Collective Bargaining; International Labour Law

DR T. MADIMA

Collective Bargaining

MR C. NUPEN

Dispute Resolution; Social Dialogue

MS T. ORLEYN

Dispute Resolution

MR N. JERAM

Social Security

Administrative Staff

MS F. KHAN

Researchers

MR S. GODFREY

Senior Researcher, Labour and Enterprise Project
Bargaining Councils; Industrial Sociology

MR J. THERON

Co-ordinator of the Labour and Enterprise Policy
Research Group (LEP)
Labour Rights; Small and Medium Enterprise

MS M. VISSER

Researcher

Honorary Research Associate

PROFESSOR N. RUBIN

International Labour Standards; Law and Development

Contact Details

Postal address: Institute of Development and Labour
Law, 6.23, 6th Level, Wilfred & Jules Kramer Law
Building, Middle Campus, University of Cape Town,
Rondebosch, 7700

Tel: +27 21 650 5634

Fax: +27 21 650 5660

Web: www.idll.uct.ac.za

CENTRE FOR COMPARATIVE LAW IN AFRICA

Director: Dr A. Ordor

Centre profile

The Centre for Comparative Law in Africa (CCLA) was established in 2011 to promote the study of comparative law and draw on the strengths of comparative methodology to research into the multifaceted field of law in Africa. The Centre presents an opportunity to develop a discipline that lends itself to optimal application in the pluralistic legal frameworks within which life is lived in Africa. In its mission to contribute to the development of comparative law in Africa, the strategy of the CCLA is to establish the field at UCT, build *capacity* in it across the continent through academic programmes, *apply* comparative law expertise in consultancies and *disseminate* new knowledge in comparative law in Africa through conferences, publications and professional networks. Its location within the Department of Commercial Law recognises the centrality of comparative law to on-going efforts at economic integration on the African continent. The CCLA offers an LLM and a postgraduate diploma in Comparative Law and conducts research on a variety of themes that apply comparative methodology. Currently the Centre is involved in a collaborative research project on mineral law and policy in three southern African countries (South Africa, Namibia and Zambia) under the UCT PERC Africa Knowledge Project as well as customary law development in Somaliland. The CCLA offers support for Africa-focused doctoral research and also undertakes consultancies from institutions in the public and private sectors.

Professor and Chair

Professor S. Mancuso, LLB *Palermo* PhD *Trieste*

Administrator

Ms S. van der Brock

Contact details

Postal address: Room 4.41, 4th level, Kramer Law
Building, Faculty of Law, Middle Campus

Tel: +27 21 650 5268

Fax: +27 21 650 3671

Email: info-ccla@uct.ac.za

SHIPPING LAW UNIT

**Associate Professor and Head:
Associate Professor G. Bradfield**

Unit profile

The Shipping Law Unit has been in operation since the beginning of 1993. The Unit was set up within the Department of Commercial Law to accommodate part-time and full-time studies in Shipping Law at higher postgraduate level, and to support the Maritime Law option offered to Final Level LLB students. The Shipping Law Unit provides postgraduate tuition and research in Admiralty law and practice and in all private law aspects of the law relating to the sea and ships. It serves as an information and advice centre to the shipping industry, and monitors developments in maritime law and policy in South Africa and abroad. The Unit co-operates closely with the Institute of Marine and Environmental Law which handles the public law elements of the Law of the Sea and related subjects.

Visiting Teacher

R. Knutzen, LLB Cape Town BCL Oxon

Contact details

Postal address: Room 5.03, 5th level, Wilfred & Jules
Kramer Law Building, Faculty of Law, Middle Campus
Tel: +27 21 650 2676
Fax: +27 21 650 5662
Email: Graham.Bradfield@uct.ac.za

INTELLECTUAL PROPERTY UNIT

Director: Dr T. Schönwetter

Unit profile

The Intellectual Property Unit (IP Unit) was set up in 2007 as a centre for policy research and teaching in intellectual property law. Intellectual property is a key determinant of human development, economic growth and competitiveness; and intellectual property rules impact on various public policy areas including health, research and development, bio-diversity, clean technologies, food security, and education. Important issues range from the way in which we access and share knowledge to strategies how to commercialise inventions and avoid misappropriation. The IP Unit comprises Dr Tobias Schönwetter, A/Prof. Caroline Ncube and Ms Lee-Ann Tong, two administrators (Nan Warner and Phyllis Webb) as well as a varying number of soft-funded research collaborators, visiting scholars, fellows and visiting students from Africa, Europe and North America. The IP Unit seeks to add a credible African voice to the global debates concerning the link between intellectual property, innovation, development and public policy. The IP Unit offers PhD supervision, LLM and fellowship programmes, hosts regular stakeholder workshops and seminars and is involved in numerous national and international research projects. IP Unit members are involved in various national, regional and international networks and, the unit is the centre of two of the largest intellectual property networks on the African continent, namely the Open A.I.R. (African Innovation Research, www.openair.org.za) network and Creative Commons Africa (www.creativecommons.org).

Contact details

Postal address: Room 6.21, 6th level, Wilfred & Jules
Kramer Law Building, Faculty of Law, Middle Campus
Tel: +27 21 650 3914
Fax: +27 21 650 5631
Email: Tobias.Schonwetter@uct.ac.za

RESEARCH OUTPUT

Authored books

Jooste, R.D. and Beneke, C. 2014. Tax Alert – Monthly Publication on Tax Developments. Annually. CPT: LexisNexis.

Massie, K.M., Collier, D. and Crotty, A.C. 2014. Executives Salaries in South Africa. Who Should Have a Say on Pay? 314pp. Auckland Park, SA: Jacana Media (Pty) Ltd. ISBN 9781431410125.

Chapters in books

Amien, W. 2014. The viability for women's rights of incorporating Islamic inheritance laws into the South African legal system. In M. de Waal and M. Paleker (eds), *South African Law of Succession and Trusts*, pp.192-218. Claremont, CPT: Juta Law. ISBN 9781485106487.

de Beer, J., Armstrong, C., Oguamanam, O.C. and Schonwetter, T. 2014. Current realities of collaborative intellectual property in Africa. In J. de Beer, C. Armstrong, C. Oguamanam and T. Schonwetter (eds), *Innovation & Intellectual Property. Collaborative Dynamics in Africa*, pp. 373-394. Claremont, SA: Juta & Co Limited. ISBN 9781919895994.

de Beer, J., Oguamanam, O.C. and Schonwetter, T. 2014. Innovation, intellectual property and development narratives in Africa. In J. de Beer, C. Armstrong, C. Oguamanam and T. Schonwetter (eds), *Innovation & Intellectual Property. Collaborative Dynamics in Africa*, pp. 1-31. Claremont, SA: Juta & Co Limited. ISBN 9781919895994.

Cocchiaro, G.C., Lorenzen, J., Maister, B. and Rutert, R.B. 2014. Consideration of a legal "trust" model for the Kukula Healers' TK commons in South Africa. In J. de Beer, C. Armstrong, C. Oguamanam and T. Schonwetter (eds), *Innovation & Intellectual Property. Collaborative Dynamics in Africa*, pp. 151-170. Claremont, SA: Juta & Co Limited. ISBN 9781919895994.

Fredman, S. 2013. Gender and transformation in the South African constitutional court. In O. Vilhena, U. Baxi and F. Viljoen (eds), *Transformative Constitutionalism: Comparing the Apex Courts of Brazil, India and South Africa*, pp. 244-264. South Africa: Pretoria University Law Press (PULP). ISBN 9781920538231.

Lehmann, K.H. 2014. Testamentary freedom versus testamentary duty: in search of a better balance. In M. de Waal and M. Paleker (eds), *South African Law of Succession and Trusts*, pp. 9-40. Claremont, CPT: Juta Law. ISBN 9781485106487.

Mancuso, S. 2014. Lespressione diversa di un diritto diverso: lingua e diritto in Africa. In B. Pozzo (ed), *Lingua E Diritto: Oltre Leuropa*, pp. 39-56.

Mellville, N. and Yeats, J. 2014. Business names and industry codes of conduct (Part B). In T. Naud and S. Eiselen (eds), *Commentary on the Consumer Protection Act*, pp. 82-1-82-6. Cape Town: Juta Law. ISBN 9781485101499.

Ncube, C.B., Abrahams, L.A. and Akanisanmi, T.A. 2014. Effects of the South African IP regime on generating value from publicly funded research: an exploratory study of two universities. In J. de Beer, C. Armstrong, C. Oguamanam and T. Schonwetter (eds), *Innovation & Intellectual Property. Collaborative Dynamics in Africa*, pp. 282-315. Claremont, SA: Juta & Co Limited. ISBN 9781919895994.

Ordor, A.O. 2014. Associational life and women's constitutional rights in Africa. In S. Rohrs, D. Smythe, A. Hsieh and M. de Souza (eds), *In Search of Equality: Women, Law and Society in Africa*, pp. 208-242. Cape Town: UCT press. ISBN 9781919895888.

Ordor, A.O. 2014. Exploring civil society partnerships in enforcing decent work in South Africa. In D. McCann, S. Lee, P. Belser, C. Fenwick, J. Howe and M. Luebker (eds), *Creative Labour Regulation. Indeterminacy and Protection in an Uncertain World*, pp. 231-258. London: ILO Publishing, International Office. ISBN 9789221278207.

O'Regan, C. 2014. The constitutional court: a judge's perspective. In C. Hoexter and M. Olivier (eds), *The Judiciary in South Africa*, pp. 403-413. Cape Town: Juta. ISBN 9781485101710.

Pike, K. and Godfrey, S.D. 2014. Workers' perceptions of compliance with labour standards: assessing opportunities and the challenges for better work in Lesotho's apparel sector. In A. Rossi, A. Luinstra and J. Pickles (eds), *Towards Better Work. Understanding Labour in Apparel Global Value Chains*, pp. 191-211. New York: ILO Publishing, International Office. ISBN 9781137377531.

Theron, J.P. 2014. Non-standard work arrangements in the public sector: the case of South Africa. *ILO Cataloguing in Publication Data*, pp. 1-26. Geneva: International Labour Organisation. ISBN 9789221290971.

Theron, J.P. and Titus, U. 2013. South Africa. In D. Cracogna, A. Fici and H. Henry (eds), *International Handbook of Cooperative Law*, pp. 687-700. Berlin: Springer. ISBN 9783642301285.

Yeats, J. 2014. Business names and industry codes of conduct (Part A). In T. Naud and S. Eiselen (eds), *Commentary on the Consumer Protection Act*, pp. 79-1-81-4. Cape Town: Juta Law. ISBN 9781485101499.

Articles in peer-reviewed journals

Amien, W. 2014. The viability for women's rights of incorporating Islamic inheritance laws into the South African legal system. *Acta Juridica*, 1(2014): 192-218.

Amien, W. and D.A. Leatt, 2014. Legislating religious freedom: an example of Muslim marriages in South Africa. *Maryland Journal of International Law*, 29(1): 505-547.

Bosman, L. 2014. The PCA's contribution to International dispute resolution in Africa. *Stellenbosch Law Review*, 25(2): 308-327.

Brickhill, J., Corder, H.M., Davis, D. and Marcus, G. 2014. The Administration of Justice. *Annual Survey of South African Law*, 1(2012): 1-24.

Davis, D. 2014. Where is the map guide to Common-Law development? *Stellenbosch Law Review*, 25(1): 3-14.

Fergus, E. 2014. Reviewing an appeal: a response to Judge Murphy and the SCA. *Industrial Law Journal*, 35: 47-78.

- Fergus, E. and Collier, D. 2014. Race and gender equality at work: the role of the judiciary in promoting workplace transformation. *South African Journal on Human Rights*, 30(3): 484-507.
- Godfrey, S.D. 2014. The basic conditions of employment act amendments: enabling redistribution. *Industrial Law Journal*, 35: 2587-2606.
- Greenbaum, L. and Rycroft, A. 2014. The development of graduate attributes: the book of the year project. *South African Journal of Higher Education*, 28(1): 91-109.
- Gutuza, T.L. 2014. The headquarter company structure in the Southern African context: a South African tax law perspective. *Comparative and International Law Journal of Southern Africa*, 47(2): 187-205.
- Hutchison, A.J. and Hutchison, D.B. 2014. Simulated transactions and the *Fraus Legis* doctrine. *South African Law Journal*, 131: 69-87.
- Jeram, N. 2014. A warning to all maintenance court officials. *De Rebus*, 1(September 2014): 43-44.
- Jeram, N. 2014. The pension funds adjudicator's jurisdiction over labour/employment issues in retirement funds – a return to the original position. *Industrial Law Journal*, 35: 918-925.
- Jeram, N. 2014. Time for a change to payment of minors' death benefits. *Insurance and Tax*, 1(December 2014): 1-2.
- Jooste, R.D. 2014. Companies & Close Corporations. *Juta Quarterly Review*, 4(October to December 2014).
- Jooste, R.D. 2014. South Africa (Parts 1-8). *Income Tax Reporter*, 53(1-8).
- Klopper, H. and Bradstreet, R. 2014. Averting liquidations with business rescue: does a section 155 compromise place the bar too high? *Stellenbosch Law Review*, 3: 549-565.
- Kruger, T. 2014. Rome III and parties choice. *Familie en Recht*, 1(2014): 16pp.
- le Roux, R. 2014. Employment: a Dodo, or simply living dangerously? *Industrial Law Journal*, 35: 30-46.
- Lehmann, K.H. 2014. Testamentary freedom versus testamentary duty: in search of a better balance. *Acta Juridica*, 1(2014): 9-40.
- Mancuso, S. 2014. A gap is a gap everywhere? An African contribution to the taxonomy of legal gaps. *Tulane European & Civil Law Forum*, 29(2014): 1-13.
- Mancuso, S. 2014. African law in action. *Journal of African Law*, 58(1): 1-21.
- Ncube, C.B. 2014. The draft national intellectual property policy proposals for improving South Africa's patent registration system: a review. *Journal of Intellectual Property Law and Practice*, 9(10): 822-829.
- Nkomo, M. 2014. Regional integration in the area of intellectual property: the case for Southern African development community involvement. *Law, Democracy and Development*, 18: 317-333.
- Ordor, A.O. 2014. The non-profit sector in the context of law in development in Africa. *Journal of African Law*, 58(1): 45-70.
- Prins, D. and Koornhof, P. 2014. Assessing the nature of competition law enforcement in South Africa. *Law, Democracy and Development*, 18: 136-163.
- Rycroft, A. 2014. Business needs, cultural beliefs and fairness: *Kievits Kroon Country Estate (Pty) Ltd v Mmoleli & others*. *Industrial Law Journal*, 35: 908-917.
- Rycroft, A. 2014. Insubordination and legitimate trade union activity. *Industrial Law Journal*, 35: 2689-2699.
- Rycroft, A. 2014. What can be done about strike-related violence? *International Journal of Comparative Labour Law and Industrial Relations*, 30(2): 199-216.
- Rycroft, A. 2014. What should the consequences be of an unreasonable refusal to participate in ADR? *South African Law Journal*, 131: 778-786.
- Singlee, S. 2014. Conscience discrimination in the South African workplace. *Industrial Law Journal*, 35: 1851-1870.
- Stoop, H. 2014. When does an application for business rescue proceedings suspend liquidation proceedings? *De Jure*, 2(47): 329-338.
- Theron, J.P. 2014. Decent work and the crisis of labour law in South Africa. *Industrial Law Journal*, 35: 1829-1850.
- Titus, A.L. 2014. Fiscal federalism and the EAC: the way forward. *International Law Journal on Trade, Business and Economics (IJTBE 2014)*, 1(1): 1-11.
- Titus, A.L. 2014. The role of the limited partner deeming provision in the Income Tax Act: does section 24h (2) achieve its intended purpose? *Obiter*, 35(3): 658-671.
- Tong, L. 2014. The effect of employee-authors' moral rights on employer-owned copyright: surviving article 6bis of the Berne convention. *SA Mercantile Law*, 26(2): 212-227.
- Yeats, J. 2014. Putting appraisal rights into perspective. *Stellenbosch Law Review*, 25(2): 328-342.

Peer-reviewed published conference proceedings

- Nkomo, M. 2014. The economic partnership agreements and the role of SADC in the African economic community. Are they mutually exclusive? In M. Muchie, V. Gumede, P. Lukhele-Olorunju and H.T. Demissie (eds), *Proceedings of Unite or Perish. Africa Fifty Years After the Founding of the OAU, 1921, May 2013*, Pretoria, South Africa. Pretoria, South Africa: AISA/African Institute of South Africa. ISBN 9780798304832.

DEPARTMENT OF PRIVATE LAW

Head of Department:
Professor Anton Fagan

Departmental Profile

The Department of Private Law has seven NRF-rated researchers. The Department continued to maintain its strong research record during the period of review. Members of the Department maintained a high rate of publication, which included a number of international publications.

Departmental Statistics

Permanent and long-term contract staff

Professors	7
Emeritus Professors	2
Associate Professors	5
Senior Lecturers	0
Lecturers	2
Honorary Research Associate	4
Admin and Clerical Staff	2
Total	22

Students

LLB	563
Masters	9
PhD	20
Total	592

Research Fields and Staff

Professor and Head of Department

PROFESSOR H. SCOTT

Unjustified Enrichment; Law of Delict; Legal History

Professors

PROFESSOR A FAGAN

Law of Delict; Jurisprudence; Constitutional Theory

PROFESSOR A.J. BARNARD-NAUDÉ

Jurisprudence; Legal Theory

PROFESSOR T. NAUDE

Law of Contract; Consumer Protection

PROFESSOR C. HIMONGA

African Customary Law

PROFESSOR D.B. HUTCHISON

Law of Contract; Law of Delict

PROFESSOR H. MOSTERT

Law of Property; Land Law; Mineral and Petroleum Law

Emeritus Professors

EMERITUS PROFESSOR W. DE VOS SC

Unjustified Enrichment; Legal History

EMERITUS PROFESSOR I. LEEMAN

Copyright Law

Honorary Research Associate

PROFESSOR F. DU BOIS

University of Leicester, England
Law of Delict; Legal Theory

ASSOCIATE PROFESSOR M. HEWETT

South African and European Legal History

PROFESSOR D. MEYERSON

Macquarie Law School
Jurisprudence, Human Rights and Moral Dilemmas,
Theories of Law and Justice

JUSTICE B. VAN HEERDEN

Judge of Appeal, Supreme Court of Appeal

Distinguished visitors

PROFESSOR R. EVANS-JONES

University of Aberdeen, Scotland
Unjustified Enrichment; Legal History

Associate Professors

ASSOCIATE PROFESSOR M. PALEKER

Law of Succession; Civil Procedure

ASSOCIATE PROFESSOR A. POPE

Law of Property; Bio-ethics; Customary Law; Family Law

ASSOCIATE PROFESSOR A. BARRATT

Law of Persons and Marriage; Legal History; Intellectual Property Law

ASSOCIATE PROFESSOR L. GREENBAUM

Legal Education; Legal Writing.

ASSOCIATE PROFESSOR A. PRICE

Law of Delict; Jurisprudence

Lecturers

MS F. OSMAN

Law of Succession; African Customary Law

MR J. JONKER

Legal theory

Contract Staff

MS F. DIALLO

Research Co-ordinator

Administrators

MRS. N. CAMPBELL

Administrative Officer
LLB Intermediate/Final Year

MRS. F. MOHAMED

Senior Secretary
LLB Preliminary Undergraduate/Postgraduate/
LLM Courses

Contact Details

Postal Address: Department of Private Law, Faculty of Law, University of Cape Town, Private Bag, Rondebosch, 7701

Telephone: +27 (21) 650-3447/5609

Fax: +27 (21) 650-5770

e-mail: faiza.mohamed@uct.ac.za;

nikki.campbell@uct.ac.za

RESEARCH OUTPUT

Authored books

Evans-Jones, R. 2013. Unjustified Enrichment. Enrichment Acquired in any Other Manner. 196pp. Edinburgh: Scottish Universities Law Institute Ltd / SULI. ISBN 978041408495.

Himonga, C., Nhlapo, R.T., Maithufi, I., Mnisi, S., Mofokeng, L. and Ndima, D.N. 2014. African Customary Law in South Africa. 294pp. CPT: Oxford University Press Southern Africa (Pty) Ltd. ISBN 9780199057184.

Edited books

Himonga, C., Nhlapo, R.T., Maithufi, I., Mnisi, S., Mofokeng, L. and Ndima, D.N. (eds) 2014. In African Customary Law in South Africa. Post-Apartheid and Living Law Perspectives: 294pp. Goodwood, Cape

Town, SA: Oxford University Press Southern Africa. ISBN 9780199057184.

Chapters in books

Barnard-Naude, A.J. 2013. Sexual minority freedom and the heteronormative hegemony in South Africa. In O. Vilhena, U. Baxi and F. Viljoen (eds), Transformative constitutionalism: Comparing the Apex Courts of Brazil, India and South Africa, pp. 311-336. South Africa: Pretoria University Law Press (PULP). ISBN 9781920538231.

Barns, S. and Thompson, A. 2014. Reconsidering the indignus principle in the South African law of succession. In M. de Waal and M. Paleker (eds), South African Law of Succession and Trusts, pp. 123-131. Claremont, CPT: Juta Law. ISBN 9781485106487.

Eiselen, S. and Naude, T. 2014. Introduction and overview of the Consumer Protection Act. In T. Naud and S. Eiselen (eds), Commentary on the Consumer Protection Act, pp. 1-21. Cape Town: Juta Law. ISBN 9781485101499.

Hagg, G. and Himonga, C. 2014. Twenty years of reconciling traditional governance with modern democracy. In T. Meyiwa, M. Nkondo, M. Chitiga-Mabugu, M. Sithole and F. Nya (eds), State of the Nation 2014. South Africa 1994-2014: A Twenty-Year Review, pp. 106-126. South Africa: HSRC Press. ISBN 9780796924612.

Himonga, C. 2014. The dissolution of a customary marriage by divorce. In J. Heaton (eds), The Law of Divorce and Dissolution of Life Partnerships in South Africa, pp. 231-278. Claremont, South Africa: Juta Law. ISBN 9781485107347.

Mackintosh, D. and Paleker, M. 2014. A grandchild's claim to maintenance from a deceased grandparent's estate. In M. de Waal and M. Paleker (eds), South African Law of Succession and Trusts, pp. 41-77. Claremont, CPT: Juta Law. ISBN 9781485106487.

Mostert, H. and van den Berg, M. 2014. Roman-Dutch law, custodianship, and the African subsurface: the South African and Namibian experiences. In D.N. Zillman, A. McHarg, L. Barrera-Hernandez and A. Bradbrook (eds), The law of Energy Underground. Understanding New Developments in Subsurface Production, Transmission, and Storage, pp. 75-97. United Kingdom: Oxford University Press. ISBN 9780198703181.

Naude, T. 2014. Section 44: consumer's right to assume supplier is entitled to sell goods. In T. Naud and S. Eiselen (eds), Commentary on the Consumer Protection Act, pp. 44-1-44-8. Cape Town: Juta Law. ISBN 9781485101499.

Naude, T. and De Stadler, E. 2014. The Consumer Protection Act 68 of 2008 (textbook). In J. Scott and S. Corenelius (eds), The Law of Commerce in South Africa, pp. 396-438. Goodwood, CPT: Oxford University Press Southern Africa (Pty) Ltd. ISBN 9780199054732.

Naude, T. 2014. The Impact of the CPA on the Law of Contract and on specific contracts. In T. Naud and S. Eiselen

(eds), *Commentary on the Consumer Protection Act*, pp.1-14. Cape Town: Juta Law. ISBN 9781485101499.

Naude, T. 2014. The right to fair, just and reasonable terms and conditions (Part G). In T. Naud and S. Eiselen (eds), *Commentary on the Consumer Protection Act: 48-1-REG*, pp. 44-67. Cape Town: Juta Law. ISBN 9781485101499.

Scott, H. 2014. Liber homo suo nomine utilem Aquiliae habet actionem: D. 9,2,13 pr. in context. In J. Hallebeek, M. Schermaier, R. Fiori, E. Metzger and J.-P. Coriat (eds), *Inter Cives Necnon Peregrinos: Essays in Honour of Boudewijn Sirks*, pp. 699-715. Germany: V & R Unipress. ISBN 9783847103028.

Visser, D.P. 2014. Unjustified enrichment in the context of the fraudulent manipulation of bank accounts: principle, pragmatism, and equality before law. In C. Visser and J.T. Pretorius (eds), *Essays in Honour of Frans Malan. Former Judge of the Supreme Court of Appeal*, pp. 359-367. South Africa: LexisNexis. ISBN 9780409120882.

Articles in peer-reviewed journals

Barnard-Naude, A.J. and de Vos, P. 2014. These queer gardens: a South African story. *Acta Academica*, 46(3): 134-150.

Barns, S. and Thompson, A. 2014. Reconsidering the indignus principle in the South African law of succession. *Acta Juridica*, 1(2014): 123-131.

Barratt, A. 2014. Strange bedfellows? The action for adultery and the South African Bill of Rights. *International Journal of Private Law*, 7(4): 310-327.

Dennison, B. 2014. The political question doctrine in Uganda: a reassessment in the wake of CEHURD. *Law, Democracy and Development*, 18: 264-288.

Diala, A. 2014. Reform of the customary law of inheritance in Nigeria: lessons from South Africa. *African Human Rights Law Journal*, 14: 633-654.

Fagan, A. 2014. Aquilian liability for negligently caused pure economic loss – its history and doctrinal accommodation. *South African Law Journal*, 131: 288-327.

Greenbaum, L. and Rycroft, A. 2014. The development of graduate attributes: the book of the year project. *South African Journal of Higher Education*, 28(1): 91-109.

Hewett, M. 2014. Words, law and a search engine. *Fundamina: A Journal of Legal History*, 20(1): 412-415.

Howard, J. 2014. Half-hearted regulation: corporate social responsibility in the mining industry. *South African Law Journal*, 131(1): 11-27.

Hutchison, A.J. and Hutchison, D.B. 2014. Simulated transactions and the *Fraus Legis* doctrine. *South African Law Journal*, 131: 69-87.

Mackintosh, D. and Paleker, M. 2014. A grandchild's claim to maintenance from a deceased grandparent's estate. *Acta Juridica*, 1(2014): 41-77.

Marais, E.J. 2014. The Constitutionality of Section 89(5) (c) of the National Credit Act under the property clause: *National Credit regulator v Opperman & Others*. *South African Law Journal*, 131(2): 215-233.

Mostert, H. 2014. Land as a "national asset" under the constitution: the system change envisaged by the 2011 green paper on land policy and what this means for property law under the constitution. *Potchefstroomse Elektroniese Regsblad / Potchefstroom Electronic Law Journal*, 17(2): 760-796.

Osman, F. 2014. Legislative prohibitions on wearing a headscarf: are they justified? *Potchefstroomse Elektroniese Regsblad / Potchefstroom Electronic Law Journal*, 17(4): 1318-1349.

Price, A.M. 2014. Factual causation after *Lee*. *South African Law Journal*, 131(3): 491-499.

Rice, S., Meyerson, D. and Ogg, K. 2014. 'Are we there yet?': measuring human rights sensibilities. *Australian Journal of Human Rights (AJHR)*, 20(1): 67-98.

Rossouw, T.M., Van Zyl, C. and Pope, A. 2014. Responsible conduct of research: global trends, local opportunities. *South African Journal of Science*, 110(1/2): 2013-0103 (6pp).

Scott, H. 2014. Rationalising the South African Law of Enrichment. *Edinburgh Law Review*, 18(2014): 433-451.

Scott, H. 2014. South Africa. *Restitution Law Review*, 22(2014): 235-242.

Scott, H. 2014. Unjustified enrichment. *Annual Survey of South African Law*, 1(2012): 1046-1052.

Stuttaford, M., Al Makhamreh, S., Coomans, F., Harrington, J., Himonga, C. and Hundt, G.L. 2014. The right to traditional, complementary, and alternative health care. *Global Health Action*, 7: 24121 (8pp).

DEPARTMENT OF PUBLIC LAW

(Including the Centre of Criminology; Institute of Marine and Environmental Law; Democratic Governance and Rights Unit; Centre for Law and Society; and Refugee Rights Unit)

Head of Department: Professor Elrena van der Spuy

Departmental Profile

The Department of Public Law now has 9 NRF rated researchers and continues to produce high level research in various areas, including constitutional law and human rights, international law, environmental law, refugee law, criminal law, criminal procedure and evidence, land rights, crime, safety and policing. During the course of 2014, members of the Department were involved in the production of various publications including monographs, book chapters, journal articles and research reports.

The five research units attached to the Department – the Centre of Criminology, the Institute of Marine and Environmental Law, the Democratic Governance and Rights Unit, the Centre for Law and Society and the Refugee Rights Unit – continued to make a substantial contribution to research output, policy involvement, advocacy and outreach activities on a wide range of issues of socio-legal importance.

Departmental Statistics

Permanent and long-term contract staff

Professors	14
Associate Professors	2
Senior lecturers	4
Lecturers	4
Contract Staff	2
Administrative Staff	3
Teaching Assistants	3
Total	32

Honorary staff

Research Associates	8
Honorary Professors	2
Emeritus Professors	2

Students

LLB	612
LLM – Coursework and Minor Dissertation	72
LLM (by dissertation)	6
MPhil – Coursework and Minor Dissertation	41
Postgraduate Diploma	14
Doctor of Philosophy	36
Semester Study Abroad	17
Total	798

*These figures reflect actual registrations for Public Law courses and LLB courses. Where a student registers for two Public Law/LLB courses he/she was counted twice.

Research Fields and Staff

Professor and Head of Department

PROFESSOR E VAN DER SPUY

Policing (public); Security Sector Reform; Police Reform; Peace-keeping

Professors

PROFESSOR T.W. BENNETT

African customary law; land rights; public and private international law

PROFESSOR J. BURCHELL

Criminal Law; Personality Rights

PROFESSOR H. CHEADLE

Labour Law; Human Rights; Constitutional Litigation; Legal Drafting

PROFESSOR D CHIRWA

International Human Rights; the Rights of the Child; Domestic implementation of Human Rights; Administrative Law; Social and Economic Rights

PROFESSOR H.M. CORDER

Administrative Law; the Judicial Process

PROFESSOR P. DE VOS, CLAUDE LEON FOUNDATION CHAIR IN CONSTITUTIONAL GOVERNANCE

Constitutional Law; Current issues in Constitutional Law; Governing under the Constitution

PROFESSOR L.A. FERIS

Environmental law; Environment and Human rights, Trade and Environment; Water and Sanitation.

PROFESSOR J.I. GLAZEWSKI

Environmental Law; Energy Law, Antarctic, Marine Pollution Law

PROFESSOR C.M. MURRAY

Constitutional Law including Co-operative Government, Parliament, Intergovernmental Relations, Local Government, Constitution Making, and Comparative Constitutional Law

PROFESSOR A.R. PATERSON

Environmental Law; Biodiversity; Protected Areas; Environmental Fiscal Reform

PROFESSOR P.J. SCHWIKKARD

Evidence, Criminal Procedure

PROFESSOR M. SHAW

Organised crime, security, policing

PROFESSOR C. SHEARING

Governance of physical and environmental security

Associate Professors

ASSOCIATE PROFESSOR R. CALLAND

Accountable Government; Access to Information; Whistle Blowing Legislation; Constitutional Law; Public Ethics

ASSOCIATE PROFESSOR D. SMYTHE

Law and Society (particularly the use of interdisciplinary research methods); Criminal Justice Policy; Human Rights; Violence against Women

Emeritus Professors

PROFESSOR D.J. DEVINE

International Law of the Sea; General Principles of International Law; Regional Integration

PROFESSOR D. VAN ZYL SMIT

Criminal Law

Honorary Professors

PROFESSOR J. DUGARD

ADVOCATE W. TRENGOVE

Honorary Research Associates

ADV V. DE LA HUNT

PROFESSOR J. FROESTAD

ASSOCIATE PROFESSOR S. JAGWANTH

DR C. DARCH

DR J.H. HALL

DR D PINNOCK

MR M. BISHOP

MS T. SCHREIER

Senior Lecturers

DR W. AMIEN

Legal Pluralism; Family Law; Muslim personal law; Law and Religion; Law and culture; Human Rights, Gender and the Law; Gender Studies; Politics; Multiculturalism; Islamic Law; and Citizenship

MS J. BERG

Governance of Security; Plural Policing; Policing Accountability

MS K. PHELPS

Constitutional Criminal Adjudication; Punishment; the Principle of Legality and Sexual Offences

MS C.H. POWELL

Constitutional Law; International Law; International Criminal law

Lecturers

MS M.C. DU PLESSIS

Social Security Law and Governance; Workers' Compensation

MS S. LUTCHMAN

Evidence; International Law; Rights of the Child

DR H. WOOLAVER

International Law, International Criminal Law

MS M.A. YOUNG

International law of the sea, marine law; environmental law

Contract Staff

ASSOCIATE PROFESSOR R. MANJOO

Women's Human Rights; Violence against Women; Culture, Religion, Tradition and Human Rights

MS L. KOHN

Constitutional Law; Administrative Law

Administrative Staff

MS D. MWAMBALA

Administrative Officer

MS R. FRANCKE

Senior Secretary

MS V. TOLENI

Administrative Assistant

Contact Details

Postal address: Department of Public Law, Faculty of Law, University of Cape Town, Private Bag X3, Rondebosch, 7701

Telephone: +27 21 650 3072

Fax: +27 21 650 5673

Website: www.publiclaw.uct.ac.za

CENTRE OF CRIMINOLOGY

Acting Director: Julie Berg

Chair: Professor C. Shearing and Prof M Shaw

Centre Profile

The Centre is a niche research unit within the Faculty of Law at the University of Cape Town. The South African National Research Foundation (NRF) Chair of Security and Justice, a South African Research Chairs Initiative of the Department of Science and Technology and the NRF is hosted by the Law Faculty at the University of Cape Town. Professor Clifford Shearing, held the chair until August 2014. Prof. Mark Shaw took up this position with effect from 1 September 2014.

During the course of 2014 the work of the Centre was focused around some of the most pertinent challenges facing South Africa and Africa more generally within the overall context of an increasingly globalised world. This work included a strong emphasis on research in: (1) environmental risk and security; (2) developments and challenges for policing, both public, private and community driven, and reforms; (3) organised crime and illicit trafficking in South Africa and Africa, including with a focus on the evolution of criminal networks in fragile states and their impact on governance, democracy, livelihoods and the environment; (4) criminal justice policy challenges, with an emphasis on developing country contexts; and (5) violent crime, with particular attention to its impact on youth and women.

The work of the Centre recognises the critical importance of addressing safety issues as a core challenge of holistic development. To do this requires stretching the boundaries of criminology in ways that will enable it to recognise and respond to the changing international, regional and local landscape of risk.

Centre Statistics

Permanent and long-term contract staff

Professors	3
Senior Lecturer	1
Research and Administrative Staff	4
Post-Doctoral Fellow	1
Honorary Research Associates	5
Total	14

Research Fields and Staff

Permanent Staff

PROFESSOR M. SHAW

Policing, Organised crime and Illicit economies, Crime and Development

PROFESSOR E. VAN DER SPUY

Policing (public); Police Reform; Peace-keeping and police: History of criminal justice reform

MS. J. BERG, SENIOR LECTURER

Governance of Security; Plural Policing; Policing Accountability

Emeritus Professor

PROFESSOR C. SHEARING

Governance of Physical and Environmental Security

Research and Administrative Staff

MS E. ATKINS (INFORMATION MANAGER)

Multi-media Electronic Resource Library

MR T. HERBSTEIN

Environmental Security Programme

MS V. TOLENI

Administrative Assistant until June 2014

MS. K. COUZYN

Administrative Assistant as of October 2014

Postdoctoral Fellow

DR S HOWELL

Drugs and Gang Research

Honorary Research Associates

MR C. CULLINAN

Director, EnAct International, Practising Environmental Attorney

DR DEON NEL

WWF (SA)

ASSOCIATE PROFESSOR J. FROESTAD

Institute of Administration and Organisation Theory, University of Bergen

DR DON PINNOCK

Youth and development; Gang studies

DR GAIL SUPER

Punishment and democracy; crime and crime prevention

Contact Details

Postal address: Centre of Criminology, 6.34, 6th Level, Wilfred & Jules Kramer Law Building, Middle Campus, University of Cape Town, Rondebosch 7700

Telephone: +27 21 650 4486/5362

Fax: +27 21 6503790

Web: www.criminology.uct.ac.za

INSTITUTE OF MARINE AND ENVIRONMENTAL LAW

Director: Professor Jan Glazewski

Institute Profile

The Institute of Marine and Environmental Law undertakes research, teaching and consultancy in the fields of marine and environmental law both at the international level and in the context of Southern Africa. It also participates in multi-disciplinary projects in collaboration with other specialists in marine and environmental subjects. 2013 again saw members of the Institute continuing with research in several specialist areas, with two of the highlights being Professor Feris and Professor Paterson delivering their inaugural lectures titled 'A sense of place: New frontiers in the law' and 'Sitting on the fence as it gets cut from below: Co-managing conservation and land reform agendas in South Africa's protected areas' respectively. Professor Glazewski spent much of the year working with fellow authors to update 14 of the 26 chapters in the loose leaf edition of his book, *Environmental Law in South Africa*. In addition to continuing with the PescaDolus Project, where he is working in collaboration with the Norwegian Ministry of Fisheries as well as NMMU on trans-boundary fisheries crime, Professor Glazewski convened an international seminar on 'Proposed Shale Gas Extraction/Fracking in the Karoo' during October 2014. Professor Feris, who was on sabbatical in the first half of the year, continued her work on sanitation and also participated in a Water Research Commission Research Project on water governance. Professor Paterson continued with his research in the area of protected areas law and governance, and in the capacity as lead author of the IUCN Environmental Law Centre's Protected Areas Law and Governance Project, convened several workshops at the World Parks Congress held in Sydney in November 2014. His research in this area also led to the publication of several papers and chapters on protected areas governance, conservation and land reform, indigenous peoples' rights in protected areas and connectivity. Micha Young, the final fulltime member of the Institute, published several papers on marine spatial planning and international environmental law.

Institute Statistics

Permanent and Long-term Contract Staff

Professors	3
Associate Professors	0
Emeritus Professor	1
Lecturers	1
Honorary Research Associate	1
Administrative and Clerical Staff	1
Total	7

Students

Doctoral	7
Masters (MPhil and LLM)	57
Postgraduate Diploma	12
LLB – Final Year	19
Non-Law students	14
Total	109

Research Fields and Staff

Permanent Staff

PROFESSOR L.A. FERIS

Environmental law; human rights and environment; trade and environment; water and sanitation

PROFESSOR J.I. GLAZEWSKI

Environmental law; energy law; Antarctic; marine pollution law

PROFESSOR A.R. PATERSON

Environmental law; biodiversity; protected areas; environmental fiscal reform

MS M.A. YOUNG

International law of the sea, marine law; environmental law

Emeritus Professor

PROFESSOR D.J. DEVINE

Law of the sea; international law

Honorary Research Associate

DR J. HALL

Role of the judiciary in environmental governance

Administrative Assistant

MS P. MURPHY

Contact Details

Postal address: Institute of Marine and Environmental Law, University of Cape Town, Private Bag X3, Rondebosch, 7701
Telephone: +27 21 650 5642
Fax: +27 21 650 5183
Web: www.imel.uct.ac.za/

DEMOCRATIC GOVERNANCE & RIGHTS UNIT

Director: Associate Professor R. Calland

Unit Profile

The Democratic Governance and Rights Unit conducts applied and comparative research in the field of judicial governance with a particular interest in judicial appointments and gender equality and diversity in the judiciary and in the legal profession in both South Africa and the region. We provide bespoke research support to judges in the SADC region. We are a member of the international free access to law movement through our SAFLII and AfricanLII projects. We publish the largest free-access collection of legal materials from southern Africa and we are a leader in supporting and providing free access to Law on the continent.

2014 saw Chris Oxtoby and Tabeth Masengu presenting their research findings at a number of conferences – hosting a panel discussion at the International Association of Women Judges AGM and presenting a paper at Oxford Human rights conference in Rwanda in May amongst others. Chris Oxtoby also participated in our exchange programme with Södertörn University in Sweden, teaching comparative constitutional law for three weeks to undergraduate students in Stockholm. Tabeth convened a number of legal sector workshops around the country which interrogated gender issues in the sector and Chris concluded research for a monograph on separation of powers and the Constitutional Court and presenting his findings at a workshop.

In September we hosted the annual International Law via the Internet Conference (LVI) in partnership with Kenya Law with participants from over 35 countries. Hosting the LVI in Africa provided a unique opportunity to combine advocacy for the now well-developed Free Access to Law Movement in Africa with practical models for implementing legal information technologies to further promote and increase the impact of open access to law and, consequently, greater access to justice. The conference tailored its plenary and parallel sessions to the challenges faced by the government, the judiciary, academic institutions, legal practitioners, and citizens in utilising open access law in Africa in particular, and the developing world more generally.

We convened a forum for South African Judges in November which explored the theme of pro-poor judging and piloted our Court Intern programme in Malawi and Namibia. This is a partnership project with Oxford University's pro bono Public group through which we

place post-graduate students as interns in superior courts. It was well received by the courts and will be further rolled out in 2015. Our 'virtual research assistant' project in the region has really gained traction and provides great opportunities for post graduate students to gain practical research experience whilst providing high quality research support to judges around the region. Students at UCT worked on 9 projects for judges – from producing legal opinions and comparative research reports to the provision of articles and other background resources.

On a technical level, we started development of an offline legal resource "Pocket Law" which will be updatable when there is access to the internet – this will be rolled out in 2015 as a research tool for students, judges and practitioners in the region.

Unit Statistics

Associate Professors	1
Permanent researchers	2
Deputy Director	1
Project Leaders	2
Policy and Advocacy lead	1
IT co-ordinator	1
Website Developer	1/2
Content editors	3
Administrator	1/2
Total	12

Research Fields and Staff

Permanent and Contract Staff

ASSOCIATE PROFESSOR R. CALLAND

Transparency Law & Policy, the Right of Access to Information, Whistle Blowing, Public Ethics, Political and Economic Governance, Constitutional Law, Multi-stakeholder Processes, Climate Finance Governance.

MS T. MASENGU

Human Rights, Women, Equality and Constitutionalism and Judicial Appointments.

MR C. OXTOBY

Judicial Governance, Separation of Powers, Anti-terrorism Law and Practice.

Professional and Administrative Staff

MS V. KARTH

Judges Support in the SADC region, Programme and Financial Management; Marketing & PR

MS M. BADEVA-BRIGHT

AfricanLII Programme Management; Training; Content Development; Strategic Direction and Development

MR R. GACHAGO

SAFLII Programme Management; Content development, Strategic Development

MR A MHLANGO

Develop and deploy new web system architectures for AfricanLII

MR O. BADEJOGBIN

Lead the regional development and implementation of policy and advocacy for the Unit as a whole

MS A. PRETORIUS

Statutes and legal content editor

MS K. AMON

Legal content editor

MR N. KHUMALO

Legal content editor

MS C. PILLAY

General office administration, web development

Contact details

Postal Address: The Democratic Governance and Rights Unit, Kramer Law School Building, Middle Campus, University of Cape Town, Rondebosch, 7700
 Tel: +27 21 650 2011
 Fax: +27 21 650 5607
 Web: www.dgru.uct.ac.za

CENTRE FOR LAW AND SOCIETY

Director: Associate Professor D. Smythe

Centre Profile

With a primary focus on producing excellent empirical studies of law in context, based on participatory methodologies and collaborative partnerships, CLS is committed to sound research underpinning evidence-based advocacy on critical legal and social issues. In recent years we have expanded our areas of focus, retaining the emphasis on participation, knowledge-sharing, and capacity-building as central tenets of our Centre's scholarly approach. In 2009 the Rural Women's Action Research Programme (RWAR) was established within the Centre, with the objective of challenging government policies and laws that undermine the citizenship rights of the 18 million people living within them and set the former homelands apart from the rest of South Africa as zones of chiefly sovereignty. We are committed to foregrounding the understandings, initiatives and expertise of people living in rural areas in informing law and policy. To this end we support rural leaders to make direct submissions to parliament and engage directly in policy debates. We engage in ongoing conversations with our rural partners in order to develop joint strategies for change. We have made a significant contribution to shifting academic discourse in the area of rural power relations and citizenship rights and in creating a space for community-based groups and organisations to challenge the government's approach to land reform, traditional courts and the elevation of chiefly interests at the expense of the citizenship rights of ordinary people. Our work has also contributed to extensive media coverage and political debate about these issues, and we have provided extensive research and conceptual support in relation to a number of cases in the Constitutional Court.

In 2014 we launched a postgraduate Programme in Criminology, Law and Society, in partnership with the Centre for Criminology, to train the next generation of scholars concerned with issues of law and society in Africa.

Permanent and Contract Staff

Associate Professor	1
Chief Researcher/Associate Professor	1
Senior Researchers	3
Researchers	7
Research Assistants	6

Administrators	2
Research Associates	5
Total	25

Research Fields and Staff

Permanent Staff

ASSOCIATE PROFESSOR D. SMYTHE – DIRECTOR OF THE CENTRE FOR LAW AND SOCIETY

Law and society, criminal justice policy, women and law, violence against women, interdisciplinary research methods

DR A. CLAASSENS – CHIEF RESEARCHER AND RWAR PROGRAMME DIRECTOR

Land rights, customary law, law and society, rural women's rights in respect of land and marriage, property and power relations, citizenship and governance

MR B. BOYLE – SENIOR RESEARCHER (RWAR)

Mining in former homeland areas, corruption, political participation

DR M. BUTHELEZI – SENIOR RESEARCHER (RWAR)

Traditional leadership and governance, traditional dispute resolution, negotiating identities in transforming societies

MS M. VON BROEMBSEN – SENIOR RESEARCHER/ SENIOR LECTURER

Economic justice, law and development

MS M. DE SOUZA – RESEARCHER (RWAR)

Traditional leadership and governance, customary marriage

MS F. EBERHARD – PHD CANDIDATE AND CONTRACT RESEARCHER (RWAR)

Mining in former the homelands, property rights and power relations

MS D. JEFTHAS – RESEARCHER

Gender-based violence, transitions to higher education, legal education, identity

MS N. LUWAYA – RESEARCHER (RWAR)

Women's land rights, participatory research practices, land rights, traditional dispute resolution

MS B. MATLALA – RESEARCHER (RWAR)

Participatory action research; terms of community partnerships, land rights with a specific focus on women's land rights, citizen participation in development

MS T. THIPE – RESEARCHER (RWAR)

Traditional leadership and governance, traditional dispute resolution, gender studies

MS. T. WEINBERG – RESEARCHER (RWAR)

Land rights, including women's land rights, customary tenure in historical perspective, land restitution and communal tenure.

Research Associates

Mr M. Jara
Ms N. Gasa
Prof C. Lund
Dr S. Mnisi Weeks
Dr R. Kingwill

Research Assistants

Ms L. Khan
Mr O. Kolawole
Mr J. Lorenzen
Ms M. Mutloane
Mr D. O' Regan
Ms T. Paine

Administrators

Ms J. Thomas (Financial Manager)
Ms S. Wright (Administration)

Contact Details

Postal address: Centre for Law & Society, All Africa House, Faculty of Law, University of Cape Town Private Bag X3, Rondebosch, 7701
Telephone: +27 21 650 5906
Fax: +27 21 650 3095
Web: www.cls.uct.ac.za; www.customcontested.co.za

REFUGEE RIGHTS UNIT

Unit Director: Ms. F Khan

Unit Profile

The Refugee Rights Unit is a fully independent Unit, with four main components: the Unit's Refugee Law Clinic provides direct legal services to thousands of refugees and asylum seekers in the Western Cape each year; the Unit conducts applied research in refugee law and related topics; it teaches refugee law to undergraduate law and masters' students within the Department of Public Law; and, it undertakes a significant amount of targeted advocacy and training of government officials, the judiciary, civil society partners and refugee communities.

The close relationship between the Refugee Law Clinic's practice the Unit's teaching of Refugee and Immigration Law courses to LLB and LLM students, and the Unit's research is a unique aspect of the Unit's work. The Refugee Law Clinic provides the Unit with a close link to the practical application of refugee law in South Africa and therefore directly informs and supports the Unit's teaching activities and research outputs. Students often engage with the most current issues facing refugees and asylum seekers in South Africa, including those involved in the strategic litigations undertaken by the Refugee Law Clinic. Students are also encouraged to volunteer at the Refugee Law Clinic in order to gain practical experience and fulfil community service requirements. The Unit's teaching component includes the direct supervision of undergraduate and graduate level research work in the field of refugee and immigration law.

The Working Paper Series, (www.refugeerights.uct.ac.za/research/working_papers/) publishes the research reports of the Refugee Rights Unit, occasional papers of the Unit members and versions of some of the papers presented by the Refugee Rights Unit members. A key focus of the Working Papers is the promotion of the rights of refugees in South Africa and the global South.

The Refugee Rights Unit remains not only committed to directly assisting refugees and asylum seekers but also in teaching and engaging in research which can be used to promote and further the law in this area and as an advocacy tool in the future. The Unit has edited and written a Refugee Law textbook titled *Refugee Law in South Africa*. The textbook was published by Juta & Co Ltd in 2014 and is available for purchase on the Juta Website. Members of staff also write refugee law related articles for the purpose of publishing in peer-reviewed journals.

Unit Staff

Director

MS F. KHAN

Unit Attorneys

Mr J. Chapman
Mr J. de Jager
Ms M. Schoeman
Mr P W. Mfubu

Unit Candidate Attorneys

Ms J. Liederman
Ms A S. Pezi
Ms N H. Willie

Research Assistants

Ms L K. Wood
Ms S. Allie

Honorary Research Associates

Ms T. Schreier
Ms L. de La Hunt

Contact Details

Postal address: Refugee Rights Unit, Kramer Law School Building, Middle Campus, 1 Stanley Road University of Cape Town, Rondebosch, 7708 Cape Town South Africa
Telephone: +27 21 650 5581
Fax: +27 21 650 4107
Web: www.refugeerights.uct.ac.za

RESEARCH OUTPUT

Authored books

Himonga, C., Nhlapo, R.T., Maithufi, I., Mnisi Weeks, S., Mofokeng, L. and Ndimba, D.N. 2014. African Customary Law in South Africa. 294pp. CPT: Oxford University Press Southern Africa (Pty) Ltd. ISBN 9780199057184.

Manjoo, R. 2014. Due Diligence in Addressing Violence Against Women in Sub-Saharan Africa. 266pp. Uganda: International Governance Alliance. ISBN 9789970929806.

Manjoo, R. 2013. Women's Charters and Declarations: Building Another World. 130pp. London: Women living under Muslim Laws / WLUML. ISBN 1907024158.

Edited books

Corder, H. Federico. V and Orru R. (eds) 2014. The Quest for Constitutionalism: South Africa since 1994, 265pp. Ashgate Publishing. ISBN 978-1-4724-1631-5.

de Vos, P. and Freedman, W. (eds) 2014. In South African Constitutional Law in Context: 789pp. Goodwood, CPT: Oxford University Press Southern Africa. ISBN 9780195991376.

Himonga, C., Nhlapo, R.T., Maithufi, I., Mnisi, S., Mofokeng, L. and Ndimba, D.N. (eds) 2014. In African Customary Law in South Africa. Post-Apartheid and Living Law perspectives. 294pp. Goodwood, Cape Town, SA: Oxford University Press Southern Africa. ISBN 9780199057184.

Khan, F. and Schreier, T.H. (eds) 2014. In Refugee Law in South Africa 263pp. Claremont, South Africa: Juta Law. ISBN 9781485101239.

Kidd, M., Feris, L., Murombo, T and Iza, A. (eds) 2014. Water and the Law. Towards sustainability, pp. 349-377. United Kingdom: Edward Elgar Publishing. ISBN 9781783479603.

Murray, C.M. and Kirkby, C. (eds) 2014. In International Encyclopaedia of Laws. Constitutional Law South Africa. 245pp. The Netherlands: Wolters Kluwer Law International. ISBN 9789065449443.

Rohrs, S. Smythe, D (eds) with Hsieh, A. and de Souza, M. In Search of Equality: Women, Law and Society in Africa. 272pp. Cape Town: UCT press. ISBN 9781919895888.

Chapters in books

Badejogbin, O. 2014. New imperatives for sustainability in a developing economy's civil society sector: a case study of Nigeria (WACSI series). WACSI / West Africa Civil Society Inst, pp. 1-29. Nigeria: WACSI – West Africa Civil Society Inst. ISBN 9789988177782.

Bennett, T.W. 2014. The position of indigenous customary law in South Africa's new constitutional order. In H. Corder, V. Federico and R. Orru (eds), The Quest for Constitutionalism. South Africa since 1994, pp.195-205. England: Ashgate Publishing. ISBN 9781472416315.

Bentley, K.A. and Calland, R. 2014. Access to information and socio-economic rights: a theory of change in practice. In M. Langford, B. Cousins, J. Dugard and T. Madlingozi (eds), Socio-economic Rights in South Africa: Symbols or Substance? pp. 341-364. New York: Cambridge University Press. ISBN 9781107021143.

Berg, J., Nakueira, S. and Shearing, C.D. 2014. Global non-state auspices of security governance. In B.A. Arrigo and H.Y. Bersot (eds), The Routledge Handbook of International Crime and Justice Studies, pp. 77-97. Oxford, London: Routledge. ISBN 9780415781787.

- Bronstein, V., Steytler, N., de Visser, J. and Bennett, T.W. 2014. The state and its subdivisions. In C. Murray and C. Kirkby (eds), *International Encyclopaedia of Laws. Constitutional Law South Africa*, pp. 141-194. The Netherlands: Wolters Kluwer Law International. ISBN 9789065449443.
- Calland, R. 2014. Mitigating climate change: state of the carbon nation. In T. Meyiwa, M. Nkondo, M. Chitiga-Mabugu, M. Sithole and F. Nya (eds), *State of the Nation 2014. South Africa 1994-2014: A Twenty-Year Review*, pp. 395-406. South Africa: HSRC Press. ISBN 9780796924612.
- Claassens, A. and Matlala, B. 2014. Platinum, poverty and princes in post-apartheid South Africa: new laws, old repertoires. In G.M. Khadiagala, P. Naidoo, D. Pillay and R. Southall (eds), *New South African Review* 4, pp. 113-135. Johannesburg: WITS University Press. ISBN 9781868147632.
- Corder, H.M. 2014. Constitutional reform in South African history. In H. Corder, V. Federico and R. Orru (eds), *The Quest for Constitutionalism. South Africa since 1994*, pp. 181-193. England: Ashgate Publishing. ISBN 9781472416315.
- Corder, H.M. 2014. Judicial accountability. In C. Hoexter and M. Olivier (eds), *The Judiciary in South Africa*, pp. 200-244. Cape Town: Juta. ISBN 9781485101710.
- Corder, H.M. and Brickhill, J. 2014. The Constitutional Court. In C. Hoexter and M. Olivier (eds), *The Judiciary in South Africa*, pp. 355-402. Cape Town: Juta. ISBN 9781485101710.
- Dass, D., Klaaren, J., Ramjathan-Keoh, K. and Khan, F. 2014. The civil and political rights of refugees and asylum seekers in South Africa. In F. Khan and T. Schreier (eds), *Refugee Law in South Africa*, pp. 203-219. Claremont, South Africa: Juta Law. ISBN 9781485101239.
- Dass, D., Ramjathan-Keoh, K. and Khan, F. 2014. The socio-economic rights of refugees and asylum seekers in South Africa. In F. Khan and T. Schreier (eds), *Refugee Law in South Africa*, pp. 220-233. Claremont, South Africa: Juta Law. ISBN 9781485101239.
- De Jager, J. 2014. Refugee status determination in South Africa. In F. Khan and T. Schreier (eds), *Refugee Law in South Africa*, pp. 153-171. Claremont, South Africa: Juta Law. ISBN 9781485101239.
- de Souza, M. and Smythe, D.L. 2014. Sections 56 and 56A: defences and sentencing. In D. Smythe, B. Pithey and L. Artz (eds), *Sexual Offences Commentary: Act 32 of 2007*, pp. 1-9. Claremont, Cape Town: Juta & Co. Ltd. ISBN 9780702186028.
- de Vos, P. and Friedman, W. 2014. Equality, human dignity and privacy rights (textbook entry). In P. de Vos and W. Freedman (eds), *South African Constitutional Law in Context*, pp. 418-465. Goodwood, CPT: Oxford University Press Southern Africa. ISBN 9780195991376.
- de Vos, P., Ntlama, N. and Mailula, D. 2014. Separation of powers and judicial authority. In P. de Vos and W. Freedman (eds), *South African Constitutional Law in Context*, pp. 171-200. Goodwood, CPT: Oxford University Press Southern Africa. ISBN 9780195991376.
- de Vos, P., Ntlama, N. and Mailula, D. 2014. Separation of powers and national executive. In P. de Vos and W. Freedman (eds), *South African Constitutional Law in Context*, pp. 257-266. Goodwood, CPT: Oxford University Press Southern Africa. ISBN 9780195991376.
- de Vos, P., Ntlama, N. and Mailula, D. 2014. Separation of powers and the national legislature. In P. de Vos and W. Freedman (eds), *South African Constitutional Law in Context*, pp. 107-170. Goodwood, CPT: Oxford University Press Southern Africa. ISBN 9780195991376.
- de Vos, P., Ntlama, N. and Mailula, D. 2014. Separation of powers and three branches of government. In P. de Vos and W. Freedman (eds), *South African Constitutional Law in Context*: 99-106. First. Goodwood, CPT: Oxford University Press Southern Africa. ISBN 9780195991376.
- de Vos, P. and Friedman, W. 2014. South African constitutional law in context (textbook entry). In P. de Vos and W. Freedman (eds), *South African Constitutional Law in Context*: 3-36. Goodwood, CPT: Oxford University Press Southern Africa. ISBN 9780195991376.
- du Toit, L. and Glazewski, J.I. 2014. Energy law and the environment. In J. Glazewski (ed), *Environmental Law in South Africa*, pp. 18-1-18-46. Cape Town: LexisNexis. ISBN 9780409055108.
- Feris, L. 2014. Recovery and safe disposal of designated products or components (section 59). In T. Naud and S. Eiselen (eds), *Commentary on the Consumer Protection Act*, pp. 59-1-59-7. Cape Town: Juta Law. ISBN 9781485101499.
- Glazewski, J.I., Snjiman, P. and Plitt, L. 2014. Compliance with and enforcement of environmental laws. In J. Glazewski (ed), *Environmental Law in South Africa*, pp. 26-1-26-56. Cape Town: LexisNexis. ISBN 9780409055108.
- Glazewski, J.I. and du Toit, L. 2014. International climate change law. In J. Glazewski (ed), *Environmental Law in South Africa*, pp. 3-1-3-40. Cape Town: LexisNexis. ISBN 9780409055108.
- Kemp, W. and Shaw, M. 2014. From the margins to the mainstream: toward an integrated multilateral response to organised crime. In M. O'Reilly and M. McCrone (eds), *International Peace Institute series (IPI)*, pp. 1-29. New York: International Peace Institute (IPI).
- Kerfoot, W. and Schreier, T.H. 2014. Application for asylum: reception. In F. Khan and T. Schreier (eds), *Refugee Law in South Africa*, pp. 137-152. Claremont, South Africa: Juta Law. ISBN 9781485101239.
- Khan, F. 2014. 'Outside the country of nationality': a territorial limitation. In F. Khan and T. Schreier (eds),

- Refugee Law in South Africa, pp. 21-33. Claremont, South Africa: Juta Law. ISBN 9781485101239.
- Khan, F. and De Jager, J. 2014. Persecution (acts, agents and grounds). In F. Khan and T. Schreier (eds), *Refugee Law in South Africa*, pp. 46-73. Claremont, South Africa: Juta Law. ISBN 9781485101239.
- Khan, F. 2014. The principle of non-refoulement. In F. Khan and T. Schreier (eds), *Refugee Law in South Africa*, pp. 1-19. Claremont, South Africa: Juta Law. ISBN 9781485101239.
- Khan, F. 2014. Well-founded fear. In F. Khan and T. Schreier (eds), *Refugee Law in South Africa*, pp. 34-45. Claremont, South Africa: Juta Law. ISBN 9781485101239.
- Kidd, M.K. and Feris, L. 2014. Water and the Law. Towards sustainability. Introduction. In M. Kidd, L. Feris, T. Murombo and A. Iza (eds), *Water and the Law. Towards sustainability*, pp. 1-9. United Kingdom: Edward Elgar Publishing. ISBN 9781783479603.
- Klaaren, J., Currie, I., Venter, F., Kohn, L. and Corder, H.M. 2014. Citizenship and the administration of justice. In C. Murray and C. Kirkby (eds), *International Encyclopaedia of Laws. Constitutional Law South Africa*, pp. 195-280. The Netherlands: Wolters Kluwer Law International. ISBN 9789065449443.
- Mnisi Weeks, S. 2014. Insider, outsider: Marriage proposals, advocacy and other ethical quandaries in law and society research. In D. Posel and F.C. Ross (eds), *Ethical Quandaries in Social Research*, pp. 140-152. Cape Town: HSRC Press. ISBN 9780796924896.
- Murray, C.M. and Oxtoby, C.C. 2014. Form of government. In C. Murray and C. Kirkby (eds), *International Encyclopaedia of Laws. Constitutional Law South Africa*, pp. 69-140. The Netherlands: Wolters Kluwer Law International. ISBN 9789065449443.
- Murray, C.M. 2014. Legislature. In C. Murray and C. Kirkby (eds), *International Encyclopaedia of Laws. Constitutional Law South Africa*, pp. 56-70. The Netherlands: Wolters Kluwer Law International. ISBN 9789065449443.
- Murray, C.M. 2014. Public schools for Afrikaners in South Africa. In C. Jenkins and M. Du Plessis (eds), *Law, Nation-building & Transformation. The South African Experience in Perspective*, pp. 139-168. Portland: Intersentia. ISBN 9781780681849.
- Nakhjavani, S. 2014. Violations of social and economic rights and international crimes. In S. Jodoin and M.-C. Cordonier Segger (eds), *Sustainable Development, International Criminal Justice, and Treaty Implementation*, pp. 100-119. New York: Cambridge University Press. ISBN 9781107032934.
- Nakueira, S. and Berg, J. 2014. Innovations in the governance of security: lessons from the 2010 World Cup in South Africa. In J.F. Albrecht, M.C. Dow, D. Plecas and D.K. Das (eds), *Policing major events. Perspectives from around the world*, pp. 59-73. New York: CRC Press, Taylor & Francis Group. ISBN 9781466588059.
- Olugbuo, B. 2014. Civil society regulation in West Africa: self-regulation, state control or regional norms and standards? WACSI – West Africa Civil Society Inst., pp. 1-34. Nigeria: WACSI – West Africa Civil Society Inst. ISBN 9789988177782.
- Olugbuo, B. 2014. Nigeria and the International Criminal Court: challenges and opportunities. In B. van der Merwe (ed), *International Criminal Justice in Africa. Challenges and Opportunities*, pp. 83-108. Kenya: Konrad Adenauer Stiftung. ISBN 9789966021151.
- Oxtoby, C.C. 2014. Independent institutions. In C. Murray and C. Kirkby (eds), *International Encyclopaedia of Laws. Constitutional Law South Africa*, pp. 86-92. The Netherlands: Wolters Kluwer Law International. ISBN 9789065449443.
- Paterson, A.R. 2014. Protected areas governance in a Southern African transfrontier context. In L.J. Kotze and T. Marauhn (eds), *Legal Aspects of Sustainable Development. Transboundary Governance of Biodiversity*, pp. 163-203. The Netherlands: Brill Academic Publishers Inc. ISBN 9789004273849.
- Paterson, A.R. 2014. The endless struggle of indigenous peoples in protected areas – the Bushmen's challenge for water rights in the Central Kalahari Game Reserve. In M. Kidd, L. Feris, T. Murombo and A. Iza (eds), *Water and the Law. Towards sustainability*, pp. 349-377. United Kingdom: Edward Elgar Publishing. ISBN 9781783479603.
- Powell, C. and Stacey, R. 2014. Sources of constitutional law. In C. Murray and C. Kirkby (eds), *International Encyclopaedia of Laws. Constitutional Law South Africa*, pp. 43-68. The Netherlands: Wolters Kluwer Law International. ISBN 9789065449443.
- Powell, C., Kirkby, C., Murray, C.M., Steytler, N. and de Visser, J. 2014. Specific problems. In C. Murray and C. Kirkby (eds), *International Encyclopaedia of Laws. Constitutional Law South Africa*, pp. 281-310. The Netherlands: Wolters Kluwer Law International. ISBN 9789065449443.
- Schreier, T.H. 2014. Cessation of refugee status in South Africa. In F. Khan and T. Schreier (eds), *Refugee Law in South Africa*, pp.114-133. Claremont, South Africa: Juta Law. ISBN 9781485101239.
- Schreier, T.H. 2014. Exclusion from refugee status. In F. Khan and T. Schreier (eds), *Refugee Law in South Africa*, pp.91-113. Claremont, South Africa: Juta Law. ISBN 9781485101239.
- Schreier, T.H. 2014. The expanded refugee definition. In F. Khan and T. Schreier (eds), *Refugee Law in South Africa*, pp. 74-90. Claremont, South Africa: Juta Law. ISBN 9781485101239.
- Shaw, M., Reitano, T. and Hunter, M. 2014. Comprehensive assessment of drug trafficking and organised crime in

West and Central Africa. In M. Shaw (ed), *Comprehensive Assessment of Drug Trafficking and Organised Crime in West and Central Africa*, pp. 1-23. Ethiopia: The African Union. ISBN

Shaw, M. and Reitano, T. 2014. The political economy of trafficking and trade in the Sahara: instability and opportunities (Part of the Sahara Knowledge Exchange series). In M. Shaw and T. Reitano (eds), *Sahara Knowledge Exchange World Bank: Global Initiative against Transnational Organised Crime*, pp. 1-19. South Africa: Global Initiative against Transnational Organised Crime. Global Init/Sahara.

Smythe, D.L. and Rohrs, S. 2014. In search of equality: women, law and society in Africa. In S. Rohrs, D. Smythe, A. Hsieh and M. de Souza (eds), *In Search of Equality: Women, Law and Society in Africa*, pp. 1-18. Cape Town: UCT press. ISBN 9781919895888.

Smythe, D.L. and Phelps, K. 2014. Section 3: Rape. In D. Smythe, B. Pithey and L. Artz (eds), *Sexual Offences Commentary. Act 32 of 2007*, pp. 1-29. Claremont, Cape Town: Juta & Co. Ltd. ISBN 9780702186028.

Tinti, P., Reitano, T. and Shaw, M. 2014. Illicit trafficking and instability in Mali: past, present and future. Part of the global initiative against transnational organised crime series on governance, democracy and state fragility. In T. Reitana and M. Shaw (eds), *Illicit trafficking and Instability in Mali: Past, Present and Future. Part of the Global Initiative against Transnational Organised Crime Series on Governance, Democracy and State Fragility*, pp. 1-19. Switzerland: Global Initiative against Transnational Organised Crime. Global Initiative ch-1.

Van Der Spuy, E. and Shearing, C.D. 2014. Curbing the killing fields: making South Africa safer. In R.I. Rotberg (ed), *Governance and Innovation in Africa. South Africa after Mandela*, pp. 237-258. Canada: Centre for International Governance Innovation/CIGI. ISBN 9781928096085.

Articles in peer-reviewed journals

Barnard-Naude, A.J. and de Vos, P. 2014. These queer gardens: a South African story. *Acta Academica*, 46(3): 134-150.

Boyle, B. 2014. On the record: interview with attorney Hugh Eiser. *South African Crime Quarterly*, 49(September 2014): 65-70.

Brickhill, J., Corder, H.M., Davis, D. and Marcus, G. 2014. The administration of justice. *Annual Survey of South African Law*, 1(2012): 1-24.

Burchell, J. 2014. Protecting dignity under common law and the constitution: the significance of *crimen iniuria* in South African criminal law. *South African Journal of Criminal Justice*, 27(3): 250-271.

Calland, R. 2014. Exploring the liberal genealogy and the changing Praxis of the right of access to information:

towards an Egalitarian realisation. *Theoria: A Journal of Social and Political Theory*, 61(140): 70-88.

Claassens, A. 2014. Denying ownership and equal citizenship: continuities in the state's use of law and 'custom', 1913-2013. *Journal of Southern African Studies*, 40(4): 761-779.

Claassens, A. 2014. Legislating traditional leadership: a backlash against rural rights. *New Agenda: South African Journal of Economic and Social Policy*, 2nd quarter(54): 18-23.

Coltart, D. 2014. 'Freedom from all forms of violence' using Zimbabwe's new constitution to encourage rape law reform. *South African Crime Quarterly*, 50: 31-40.

Darch, C. 2014. Remembering Ruth first at the CEA. *Review of African Political Economy*, 41(139): 38-43.

de Souza, M. 2014. Justice and legitimacy hindered by uncertainty the legal status of traditional councils in North West Province. *South African Crime Quarterly* 49: 41-56.

de Vos, P. 2014. Compassion and Corruption choosing the difficult path. *Transition: The Magazine of Africa and the Diaspora*, 116(2014): 40-50.

Diphooorn, Y. and Berg, J. 2014. Typologies of partnership policing: case studies from urban South Africa. *Policing & Society*, 24(4): 425-442.

Drivdal, L. and Lawhon, M. 2014. Plural regulation of shebeens (informal drinking places). *South African Geographical Journal*, 96(1): 97-112.

Feris, L. and Ellis, K. 2014. The right to sanitation: time to delink from the right to water. *Human Rights Quarterly*, 36(3): 607-629.

Feris, L. and Kotze, L.J. 2014. The regulation of acid mine drainage in South Africa: law and governance perspectives. *Potchefstroomse Elektroniese Regsblad / Potchefstroom Electronic Law Journal*, 17(5): 2105-2163.

Froestad, J., Grimwood, S., Herbststein, T.P.W. and Shearing, C.D. 2014. Policy design and nodal governance: a comparative analysis of determinants of environmental policy change in a South African city. *Journal of Comparative Policy Analysis: Research and Practice*, 1: 1-18.

Glazewski, J.I. 2014. Current Legal Developments South Africa/United States. *United States v Bengis: a victory for wildlife law and lessons for International fisheries crime*. *International Journal of Marine and Coastal Law*, 29: 173-183.

Kinnes, I. 2014. Gangs, drugs and policing the Cape flats. *Acta Criminologica*, 2: 14-26.

Kohn, L. 2014. Escaping the Shifren shackle through the application of public policy: an analysis of three recent cases shows Shifren is not so immutable after all. *Speculum Juris*, 28(1): 74-106.

- Lutchman, S. 2014. 'Child savers' v 'kiddie libbers': the sexual rights of adolescents. *South African Journal on Human Rights*, 30(3): 555-571.
- Manjoo, R. 2013. State responsibility to act with due diligence in the elimination of violence against women. *International Human Rights Law Review*, 2(2): 240-265.
- Manjoo, R. 2014. Trafficking of women: norms, realities, and challenges. *Albany Government Law Review*, 7(1): 5-33.
- Matlala, B. 2014. 'We want the bread, not the crumbs' challenging traditional authority in the platinum belt. *South African Crime Quarterly*, 49: 31-40.
- McGrath, C. and Van Der Spuy, E. 2014. Insider views on the judicial inspectorate for correctional services. *South African Crime Quarterly*, 48: 39-48.
- Mitchell, K. 2014. Bitcoin from the beginning. *Without Prejudice*, 1(March 2014): 1-2.
- Moreland, S. 2014. Talking about rape – and why it matters adjudicating rape in the Western Cape High Court. *South African Crime Quarterly*, 47: 5-15.
- Olugbuo, B. 2014. The African Union, the United Nations Security Council and the politicisation of international justice in Africa. *African Journal of Legal Studies*, 7: 351-379.
- Pasquini, L. and Shearing, C.D. 2014. Municipalities, politics, and climate change: an example of the process of institutionalising an environmental agenda within local government. *Journal of Environment and Development*, 23(2): 271-296.
- Paterson, A.R. and Mkhulisi, M. 2014. Traversing South Africa's conservation and land reform objectives – lessons from the Dwesa-Cwebe Nature Reserve. *South African Law Journal*, 131(2): 365-407.
- Phelps, K. 2014. Sentencing. *South African Journal of Criminal Justice*, 27(2): 233-247.
- Pinnock, D. 2014. Building an alternative consensus for political action: Ruth first as a journalist and activist. *Review of African Political Economy*, 41(139): 97-104.
- Reitano, T. and Shaw, M. 2014. People's perspectives of organised crime in West Africa and the Sahel. *Institute for Security Studies*, 254(April 2014): 1-18.
- Schwikkard, P.J. 2014. Evidence. *Juta Quarterly Review*, 1-4 (2014)
- Schwikkard, P.J. 2014. Professional incompetence, voluntariness and the right to a fair trial. *South African Journal of Criminal Justice*, 27(3): 293-305.
- Schwikkard, P.J. 2014. The Law of Evidence. *Annual Survey of South African Law*, 1(2012): 672-690.
- Shale, M. 2014. Can burial societies be used to overcome flooding? Insurance and resilience in poor, urban South Africa. *Climate and Development*, 6(3): 256-265.
- Super, G. 2014. Twenty years of punishment (and democracy) in South Africa the pitfalls of governing crime through the community. *South African Crime Quarterly*, 48: 7-15.
- Thipe, T. and Buthelezi, M.P. 2014. Democracy in action: the demise of the traditional Courts Bill and its implications. *South African Journal on Human Rights*, 30(1): 196-205.
- Van Der Spuy, E. 2013. Recent writings by and on the police in South Africa. *South African Crime Quarterly*, 46: 13-22.
- Van Der Spuy, E. and Armstrong, A. 2014. Policing of an urban periphery: the case of Khayelitsha. *South African Journal of Criminal Justice*, 27(3): 377-403.
- Van Der Spuy, E. and Shearing, C.D. 2014. Curbing the killing fields: making South Africa safer. *Annals of the American Academy of Political and Social Science*, 652: 186-205.
- Van Steden, R., Wood, J., Shearing, C.D. and Boutellier, H. 2013. The many faces of nodal policing: team play and improvisation in Dutch community safety. *Security Journal*, 2013: 1-13.
- Witbooi, E.V. 2014. Illegal, unreported and unregulated fishing on the high seas: the Port State Measures agreement in context. *International Journal of Marine and Coastal Law*, 29(2): 290-320.
- Woolaver, H. 2013. The immunity of defence team members at the ICTR: lessons from the jurisprudence of the ICTR, ICTY and the ICC. *African Yearbook of International Humanitarian Law*, 1(2013): 134-162.
- Woolaver, H. 2014. Pro-democratic intervention in Africa and the 'Arab spring'. *African Journal of International and Comparative Law/ Revue Africaine de Droit International et Compare*, 22(2): 161-183.
- Woolaver, H. 2014. Prosecuting international crimes in South Africa: interpreting the requirement of the accused's presence in South African territory under the implementation of the Rome statute of the ICC Act. *South African Law Journal*, 131(2): 253-271.
- Young, M. 2013. South Africa. *Yearbook of International Environmental Law*, (country reports) 24(1): 485-499.

Peer-reviewed published conference proceedings

- Murray, C.M. 2014. The rule of law in the SADC region: 1981-2011. In L.R. Basta Fleiner and T. Marinkovic (eds), *Proceedings of Key Developments in Constitutionalism and Constitutional Law*, May 2012, Belgrade, The Hague, Netherlands: Eleven International Publishing. ISBN 9789462363960.