

NELSON MANDELA
UNIVERSITY

PRIVATE LAW AND SOCIAL JUSTICE
CONFERENCE 2019

*Moral Dilemmas in a Post-Constitutional
Private Law: Negotiating the Chasm*

MONDAY 19 AUGUST 2019

08:00 – 08:45 **REGISTRATION (FOYER)**
COFFEE AND TEA

08:45 – 08:55 **WELCOME – CONFERENCE THEATRE**
DR LYNN BIGGS
DEPUTY DEAN, FACULTY OF LAW, NELSON MANDELA UNIVERSITY

08:55 – 09:00 **GENERAL INFORMATION**

SESSION **PROF DALEEN MILLARD**
CHAIR

09:05 – 09:25 **Dr Jennifer Hall (University of Johannesburg)**
The potential of delictual litigation to enhance the realisation of environmental rights: a reflection on trends, emerging issues and opportunities

09:25 – 09:45 **Dr Emile Zitzke (University of the Witwatersrand)**
Age-related capacity in delict – a transformative approach

09:45 – 10:05 **Ms Martie Bloem (University of the Free State)**
Life after Life Esidimeni: where does it leave us?

10:05 – 10:25 **Prof Graham Glover (Rhodes University)**
Can you believe a dustbin? Dilemmas with the test for fraud

10:25 – 10:40 **Q&A**

10:40– 11:00 **TEA AND COFFEE - FOYER**

SESSION **PROF ELMARIE KNOETZE**
CHAIR

11:05 – 11:25 **Prof Andrew Hutchison (University of Cape Town)**
Stokvels and the dilemma of whether to formalise the informal economy

11:25 – 11:45 **Mr Siraaj Khan (North West University)**
Should “loot boxes” be banned in the South African gaming industry?

- 11:45 – 12:05** **Dr Samantha Huneberg and Mr Sershiv Reddy (University of Johannesburg)**
The use of social media platforms by insurers in assessing the validity of claims: a moral and a legal concern?
- 12:05 – 12:25** **Prof Daleen Millard (University of Johannesburg)**
The fairest in the land? Micro-insurance and the balance between macro and micro power relationships
- 12:25 – 12:40** **Q & A**
- 13:00 – 14:00** **LUNCH**
- SESSION CHAIR** **PROF GRAHAM GLOVER (RHODES UNIVERSITY)**
- 14:00 – 14:20** **Mrs Helen Kruuse (Rhodes University)**
Acting radically but ethically: refusing to raise a prescription defence in public and private law matters
- 14:20 – 14:40** **Mr Christo Fritz**
Equal treatment and opportunities: employees' silent war
- 14:40 – 15:00** **Prof Monray Botha (University of Pretoria)**
In search of sustainable employment: can employment be sustainable in South Africa? The chasm between social justice, business and collective bargaining in a post-constitutional dispensation
- 15:00 – 15:15** **Q & A**
- 15:15 – 15:30** **TEA AND COFFEE – FOYER**
- 15:30 – 15:50** **Prof Howard Chitimira, Menelisi Ncube (LLD candidate), Oyesola Animashaun (Post-doc candidate and Phemelo Magau (LLM Candidate) (North West University)**
The challenges of effecting financial inclusion in South Africa
- 15:50 – 16:10** **Dr Michelle van Eck (University of Johannesburg)**
The future state of contractual dispute resolution: moral dilemma or evolutionary progression
- 16:10 – 16:25** **Q & A**

TUESDAY 20 AUGUST 2019

08:30 – 09:00 COFFEE AND TEA FOYER

SESSION CHAIR PROF MONRAY BOTHA (UNIVERSITY OF PRETORIA)

09:00 – 09:20 Dr Ernst Marais (UJ) and Dr Gustav Muller (UP)
Reconsidering counter-spoliation as a remedy in the eviction context in view of the single-system-of-law principle: a reply to Scott

09:20 – 09:40 Mr Kenneth Kulundu (University of Pretoria)
The regulation of property rights for housing's sake: is it time for equality to replace adequacy in some instances?

09:40 – 10:00 Prof Enyinna Nwauche and Nqobizitha Ndlovu (UFH)
Communal ownership and management of property towards social justice for indigenous peoples in Kenya, South Africa and Zimbabwe

10:00 - 10:20 Prof Warren Freedman (UKZN)
The judgment in Meyer v Trustees for the time being of the Aurum Mykel Trust [2019] ZAWHC 44

10:20 – 10:35 Q&A

10:35 – 11:00 TEA AND COFFEE – FOYER

SESSION CHAIR DR RAZAANA DENSON (NELSON MANDELA UNIVERSITY)

**11:00 – 11:20 Mrs Prinslean Mahery (University of the Witwatersrand)
Dr Wiedaad Slemming (University of the Witwatersrand)**
Why we should not wait to force parents to vaccinate: legalising mandatory immunisation in South Africa

11:20 - 11:40 Mr Mkhululi Khumalo (Unisa)
Critical views on the indigency requirement for the claim for loss of support by de facto parents.

11:40 - 12:00 Mr Clement Marumoage (University of the Witwatersrand)
Payment of child maintenance from retirement benefits is in the best interests of the child

- 12:00 – 12:20** **Mr Patrick Matsemela (University of South Africa)**
Proposed solutions for challenges experienced with establishment and functionality of the regional office of the family advocate: a case study of Tshwane
- 12:20 – 12:40** **Q&A**
- 12:40 – 12:55**
- 13:00 – 14:00** **LUNCH**
- 14:00 – 14:20** **Ms Brenda Njoko (UWC)**
The admissibility of criminal findings in civil matters – the re-evaluation of the Hollington Rule
- 14:20 – 14:40** **Ms Lorette Arendse (University of Pretoria)**
The meaningful engagement principle in education law jurisprudence: Is the Constitutional Court abdicating its duty to enforce the right to basic education effectively?
- 14:40 – 15:00** **Mathabo Baase (University of Cape Town)**
The Right to freedom of religion: a critical analysis
- 15:00 – 15:15** **Q&A**

