

IN DIE HOOGGEREGSHOF VAN SUID-APRIKA
APPÈLAFDELING

Insake die appèl van:

DIE STAAT

Appellant

teen

DIRK KRUGER EN ANDERE

Respondente

CORAM: VAN HEERDEN, HEFER, STEYN,
KUMLEBEN et EKSTEEN ARR

VERHOORDATUM: 8 SEPTEMBER 1988

LEWERINGSDATUM: 30 SEPTEMBER 1988

UITSpraak

VAN HEERDEN AR:

VAN HEERDEN AR:

Die 16 respondente en 22 ander mede-
beskuldigdes is in 'n streekhof aangekla op 76 aanklagte
van veediefstal. Ten opsigte van elke aanklag was
daar ook alternatiewe aanklagte maar dié is nie tans
ter sake nie. Sommige van die beskuldigdes is apart
verhoor terwyl die aanklagte teen 'n aantal ander be-
skuldigdes teruggetrek is. Uiteindelik is die ver-
hoor waarop hierdie appèl betrekking het, teen slegs 24
beskuldigdes voortgesit. Twee van hulle is vryge-
spreek en die ander 22 is elk op een of meer ongespesi-
fiseerde aanklagte van veediefstal skuldig bevind en 'n
verskeidenheid vonnisse opgelê.

Wat 6 van die 76 aanklagte betref, is die be-
trokke beeste in die Republiek gesteel. Die oorbly-
wende 70 aanklagte het betrekking op beeste wat oor-
spronklik in Bophuthatswana toegeëien sou gewees het.
(Ek verwys voortaan na die twee groepe aanklagte as
onderskeidelik die R-aanklagte en die B-aanklagte.

Ek verwys ook na die beskuldigdes as B1, B2 ensomeer en gebruik daarby dieselfde nommers as dié waarmee hulle in die streekhof geïdentifiseer is.)

Die getuienis wat ter onderskraging van die B-aanklagte gelei is, toon aan dat van die Suid-Afrikaanse beskuldigdes, veral B5 (wat apart verhoor is maar by die onderhawige verhoor getuig het), van tyd tot tyd met Swart inwoners van Bophuthatswana ooreengekom het dat hulle beeste in daardie land sou versamel en beskikbaar sou stel. Bedoelde inwoners het op hul beurt ander inwoners verkry om met die aanjaag en laai van die beeste behulpsaam te wees. B5 het opgetree ten behoeve van B2 en blykbaar by tye ook ten behoeve van B1 (wat ook apart verhoor is). B2 en B1 het weer trokke, bestuurders en handlangers beskikbaar gestel. Die gevolg was dat beeste op 'n hele aantal verskillende geleenthede in Bophuthatswana op 'n trok (of soms trokke) gelaai is en dan na die Republiek vervoer is. Die beeste is òf direk na 'n vendusielokaal geneem, òf

eers na h perseel van B2 te Westonaria en daarna na sodanige lokaal, waar hulle verkoop is.

Dit ly geen twyfel nie dat almal wat by die gebeure betrokke was, geweet het dat die beeste hul eienaars sonder hul toestemming ontneem is. h Probleem het egter ontstaan. Hoewel h reeks klaers op wie die B-aanklagte betrekking gehad het, getuig het dat hul beeste vanaf verskillende plekke in Bophuthatswana verdwyn het, blyk dit nie uit die getuienis welke beeste op elke geleentheid getrok is nie. Die waarskynlikhede dui dan ook daarop dat meerdere persone se beeste telkens op een trok gelaai is. Hierbenewens kom dit voor dat B1 soms op sy eie in Bophuthatswana bedrywig was. Die resultaat is dat nie bepaal kan word of die beeste wat op enige van die geleenthede getrok is aan spesifieke klaers, of aan ander persone, of aan die klaers en ander persone, behoort het nie. Ook is dit nie moontlik om wat datum en plek betref, soos vermeld in elke B-aanklag,

die diefstal van h vrag beeste met spesifieke aanklagte te verbind nie. En selfs indien aanvaar word dat slegs die klaers. se beeste gesteel is, kan nie vasgestel word nie op welke B-aanklagte die beskuldigdes, of sommige van hulle, skuldig bevind kan word sonder dat h vermenigvuldiging van skuldigbevindings plaasvind.

Die landdros het, met enkele uitsonderings, die probleem gemeen te oorbrug deur elke beskuldigde ten opsigte van een of meer ongespesifiseerde vragte beeste skuldig te bevind, sonder om die vrag of vragte met spesifieke klagtes in verband te bring. Dit was gemene saak in die hof a quo, en is dit nog steeds, dat die landdros nie geregtig was om sulks te doen nie aangesien die beskuldigdes ingevolge art 106 (4) van die Strafproseswet 51 van 1977 ("die Wet") op elke aanklag òf skuldig bevind òf vrygespreek moes gewees het. (B28 en B38 is elk op h R-aanklag skuldig bevind maar die R-aanklagte is nie vir die doeleindes

van die onderhawige appèl ter sake nie.)

Sewentien van die beskuldigdes het by wyse van verkryging van regterssertifikate na die Transvaalse Provinsiale Afdeling geappelleer. Die hof a quo het egter ingevolge die bepalings van art 304 (4) van die Wet ook die posisie van die orige beskuldigdes in oorweging geneem. Die gevolg was dat die skuldigbevindings van twintig van die beskuldigdes tersyde gestel is. (B38 se skuldigbevinding op 'n R-aanklag het bly staan.) 'n Skuldigbevinding van sommige van die beskuldigdes op een of meer van die R-aanklagte is gesubstitueer, en in effek is al die beskuldigdes wie se posisie oorweeg is, vrygespreek op al die B-aanklagte. Die uitspraak van die hof a quo is gerapporteer: S v Kruger en Andere 1987 (4) SA 326 (T).

Wat die B-aanklagte betref, het die hof a quo in eerste instansie bevind dat die streekhof nie bevoeg was om aanklagte van diefstal van beeste wat in Bophuthatswana gesteel is, te bereg nie. Tweedens is

bevind dat die B-aanklagte nie tot drie - wat op drie verskillende gebiede van Boputhatswana slaan - gereduseer of gewysig kon word nie.

Die beskuldigdes ten aansien van wie skuldigbevindings op die R-aanklagte gesubstitueer is, is opnuut gevonniss en daarna is verlof aan die appellant verleen om na hierdie hof te appelleer teen die effektiewe vryspraak van die beskuldigdes op die B-aanklagte. Die appellant kon egter nie die kennisgewing van die aansoek om verlof tot appèl op vier van die betrokke beskuldigdes beteken nie en het gevolglik die aansoek, insoverre dit op hulle betrekking gehad het, prysgegee. Die onderhawige appèl is dus slegs gerig teen die vryspraak van die respondente, d w s beskuldigdes 2, 4, 6-9, 11, 12, 15, 18, 19, 22, 23, 27, 29 en 34, op die 70 B-aanklagte.

Wat eersgenoemde bevinding van die hof a quo betref, kan die hof se benadering soos volg saamgevat word: Geen Suid-Afrikaanse hof het die bevoegdheid

om diefstal gepleeg in 'n vreemde land, soos Bophuthatswana, te bereg nie. Indien die dief die goed na Suid-Afrika bring, pleeg hy ook nie alhier 'n misdaad nie tensy diefstal volgens die reg van Bophuthatswana 'n voortdurende misdryf is. 'n Suid-Afrikaanse hof kan egter nie geregtelike kennis neem van die strafreg van Bophuthatswana nie, en in 'n strafszaak geld daar ook nie 'n vermoede dat die regsposisie in 'n vreemde land met die Suid-Afrikaanse reg ooreenstem nie. In casu moes die appellant dus by wyse van die voorlegging van deskundige getuienis bewys het dat diefstal wel volgens die reg van Bophuthatswana 'n voortdurende misdryf is. Aangesien sodanige bewys ontbreek, kon die beskuldigdes nie op die B-aanklagte skuldig bevind gewees het nie.

Betreffende die vraag of 'n persoon wat goed in 'n vreemde land steel en dit dan in die Republiek bring ("n binnebring-geval") alhier op 'n aanklag van diefstal verhoor kan word, het die hof a quo verwys na "n reeks Suid-Afrikaanse gewysdes wat die indruk mag

skep dat geregtelike kennis geneem mag word van diefstal as voortdurende misdaad" (in die vreemde land). Die hof het egter die mening gehuldig dat sommige van die gewysdes inderdaad nie gesag is vir die stelling dat die regsposisie in die vreemde land nie bewys hoef te word nie, en dat die ander verkeerd beslis is. In besonder is gesteun op die beslissing in S v Makhutla en h Ander 1968 (2) SA 768 (O), waarin Klopper R gekonkludeer het dat by ontstentenis van bewys dat diefstal in Lesotho 'n voortdurende misdryf was, die "dief" wat die goed na Suid-Afrika gebring het nie hier aan diefstal skuldig bevind kon word nie.

In hierdie hof het die appellant se advokaat betoog dat in 'n binnebring-geval dit nie vir die Staat nodig is nie om te bewys dat diefstal in die vreemde land 'n voortdurende misdryf is, of selfs dat die gedraginge van die beskuldigde in die vreemde land hoegenaamd diefstal gekonstitueer het, en ek meen dat sy gelyk gegee moet word.

Queen v Philander Jacobs 1876 B 171 is, soverek kon vasstel, die eerste gerapporteerde saak waarin ingegaan is op die bevoegdheid van 'n hof om 'n beskuldigde in 'n binnebring-geval te verhoor op 'n aanklag van diefstal. De Villiers HR het gesê (op p 175) dat al die gesaghebbendes waarna verwys is "recognise the principle that theft is a continuous crime so long as the property is in the physical possession of the thief" Hy het ook verwys na 'n "universal practice" (blykbaar in die Kaapkolonie) om persone wat elders diefstal gepleeg het en dan die goed die Kolonie binnegeneem het aldaar te verhoor op 'n aanklag van diefstal. Dit kom egter voor dat na die mening van De Villiers HR in sommige gevalle - afhangende van die vreemde gebied waarin die goed toegeëien is - wel bewys sou moes word dat die optrede van die beskuldigde in daardie gebied diefstal gekonstitueer het.

In 'n hele aantal ander binnebring-gevalle is

die beskuldigde skuldig bevind op die grondslag dat diefstal n voortdurende misdaad is. Sien bv The Queen v Herbst 1877 K 187; R v Lepal 1892 SC 263; R v Williams 1907 ORC 87; Queen v Judelman 1893 SC 12; Cloete v Regina 1954 (1) PH H95, en S v "A" 1979 (4) SA 51 (R). Wat nie duidelik is nie, is of die howe van mening was dat die handeling van die beskuldigde in die vreemde gebied volgens die reg van daardie gebied diefstal moes daargestel het - wat dan voortgeduur het - en, indien wel, op welke basis telkens bevind is dat dit inderdaad die geval was.

In R v Nel 1953 (2) SA 619 (A), het Greenberg AR, met verwysing na n betoog dat die bepalings van Wet 26 van 1923 slegs van toepassing was op vee wat binne Suid-Afrika gesteel was, die volgende gesê (op p 622):

"The argument was based on the general submission that, at any rate in the absence of express provision, the Courts of any State have no jurisdiction in regard to crimes committed outside the borders of such state and that the provisions of the Stock Theft Act showed that it was not intended to apply

in any respect to stock stolen outside the Union. Counsel conceded that if stock is so stolen by an accused person and brought into the Union by that person, he falls within the provisions of the Act because theft is a continuous offence (R. v. von Elling, 1945 A.D. 234) and the accused in such a case would be stealing within the Union

Die advokaat se toegewing - wat klaarblyklik volgens Greenberg AR die regsposisie juis weergegee het - het egter berus op die premisse dat diefstal inderdaad in 'n vreemde gebied gepleeg was. Die vraag of in 'n binnebring-geval bewys moet word dat die beskuldigde wel diefstal volgens die reg van so 'n gebied gepleeg het, asook dat diefstal daarvolgens van voortdurende aard is, het dus nie pertinent ter sprake gekom nie.

Bedoelde vraag is egter wel geopper in S v Van Coller 1970 (1) SA 417 (A), 'n beslissing waarna die hof a quo in hierdie appèl blykbaar nie verwys is nie. Die appellant is in 'n landdroshof skuldig bevind op 'n aanklag dat hy in of naby Windhoek vier mikroskope

gesteel het. Dit het geblyk dat hy die mikroskope onregmatiglik in Botswana bekom of behou het en hulle daarna na Windhoek verwyder het. Sy motief was om die mikroskope as hefboom te gebruik ten einde die owerheid in Botswana te oorreed om strafaanklagte teen hom terug te trek. Die appellant se advokaat het betoog dat indien hy nie oorspronklik volgens die reg van Botswana diefstal gepleeg het nie, hy hom nie in Suidwes-Afrika aan diefstal skuldig kon maak het nie. In hierdie verband het Jansen AR die volgende gesê (op pp 422-3):

"Whether his [d i die appellant se] conduct constituted theft according to the laws of Botswana was canvassed at the trial and, to some extent, debated before us. But the only relevance of the legal concept of theft in Botswana seems to flow from a submission by counsel for the appellant that if theft had not been committed initially, according to the laws of Botswana, the appellant's conduct in South-West Africa could not, according to the laws of the latter, have altered the position. This contention, however, runs counter to the decision of this Court in R. v. von Elling, 1945 A.D. 234. It must be accepted that, as the appellant handled the microscopes invito domino within the jurisdiction of the trial court, his conduct

there would constitute theft, provided he then had the requisite intent."

In R v Von Elling, waarop Jansen AR gesteun het, is met verwysing na o a Queen v Philander Jacobs, supra, en R v Mlooi and Others 1925 AD 131, gesê dat die leerstuk dat diefstal 'n voortdurende misdryf is "must be regarded as well-established in South African criminal law" (p 246). Wat Jansen AR dus bevind het, is dat die advokaat se betoog strydig met hierdie leerstuk was, en dat al sou die appellant nie volgens die reg van Botswana in daardie land diefstal gepleeg het nie, hy dit wel volgens ons reg in Suidwes-Afrika sou gedoen het indien hy met die nodige opset aldaar die mikroskope invito domino hanteer het.

Dit kom my voor dat die grondslag van die bevinding soos volg geformuleer kan word: Die Suid-Afrikaanse strafreg het slegs interne gelding in die sin dat 'n persoon wat daarvolgens 'n misdaad in 'n vreemde land pleeg nie alhier daaraan skuldig bevind

kan word nie. In 'n binnebring-geval kan die persoon wat volgens ons reg in die vreemde land diefstal gepleeg het egter wel hier verhoor word- nie vanweë die diefstal in die vreemde land nie, maar wel vanweë sy voortgesette toeëieningshandeling, met die nodige opset, hier te lande. Die rede is dat volgens ons reg diefstal 'n voortdurende misdryf is en dat die dief dus ook binne ons grense diefstal pleeg.

Dit volg dus dat die bevinding in Van Collier meebring dat dit in 'n binnebring-geval onttersaaklik is of die beskuldigde in die vreemde land volgens die reg van daardie land diefstal gepleeg het. Dit is net so onttersaaklik of volgens bedoelde reg diefstal 'n voortdurende misdaad is. Anders gestel, die vraag of die beskuldigde in die vreemde land diefstal gepleeg het, word beantwoord met verwysing na ons reg. Is die antwoord bevestigend, is die enigste ander vraag of die diefstal - wat volgens ons reg deurlopend van aard is - tot in die Republiek voortgeduur het; m a w of

die beskuldigde ook binne ons grense diefstal van die goed gepleeg het.

Die hof a quo het gevolglik verkeerdelik bevind dat die beskuldigdes nie ten opsigte van die diefstal van die beeste, wat soos voornoemd in Bophuthatswana getrok is en na die Republiek vervoer is, in Suid-Afrika verhoor kon word nie tensy bewys is dat hulle volgens die reg van Bophuthatswana diefstal van voortdurende aard gepleeg het. Dit volg ook dat die konklusie van Klopper R in Makhutla waarna hierbo verwys is, nie juis is nie. (Dit blyk dat in Van Collier hierdie hof wel na Makhutla verwys is.)

Hierdie slotsom bring egter nie 'n einde aan die jurisdiksionele probleem nie. Die posisie is naamlik dat sekere van die beskuldigdes ("die B-beskuldigdes") slegs in Bophuthatswana bedrywig was. Hulle was almal aldaar woonagtig en het by geleenthede ander persone se beeste bymekaar gemaak en gehelp om dié te trok. Verder het hul aktiewe deelname egter

nie gestrek nie. Meer bepaald het hulle nie in die Republiek enige vorm van beheer oor die gesteelde beeste uitgeoefen nie. Hoogstens kan bevind word dat hulle geweet het, of voorsien het, dat die gesteelde beeste na Suid-Afrika vervoer en hier verkoop sou word.

Die appellant se advokaat het betoog dat die B-beskuldigdes nietemin ook binne ons grense diefstal gepleeg het. In hierdie verband het sy haar op 'n gemeenskaplike oogmerk van die B-beskuldigdes en die ander beskuldigdes beroep. Daardie oogmerk sou behels het dat die gesteelde beeste na Suid-Afrika geneem moes word. Dié betoog is aangevoer in antwoord op 'n vraag wat hierdie hof geopper het, maar die vraag is sekerlik nie ten volle voor ons beredeneer nie. Dit is derhalwe onwenslik om te bepaal of die B-beskuldigdes hulle ook hier te lande aan diefstal skuldig gemaak het. In die lig van die slotsom wat ek hieronder ten aansien van 'n voorgestelde wysiging van die klagstaat bereik, is dit ook onnodig om sulks te

doen. Ek veronderstel dus ten gunste van die appellant dat ook die B-beskuldigdes in die Republiek verhoor kon gewees het.

Ek kom dan by die vraag of in die lig van die uiteensetting in die klagstaat enige van die beskuldigdes deur die landdros skuldig bevind kon gewees het ten opsigte van die diefstalle wat oorspronklik in Bophuthatswana gepleeg is.

Die appellant se advokaat het tereg toegegee dat, selfs met inagneming van die bepalings van art 11 (2) van Wet 57 van 1959, dit nie buite redelike twyfel blyk dat enige van die beskuldigdes enige van die spesifieke diefstalle wat hulle in die B-aanklagte ten laste gelê is, gepleeg het nie. Die rede vir hierdie toegewing was dat, soos reeds hierbo aangedui is, die diefstalle wat wel deur die getuienis bewys is nie met enige van die B-aanklagte verbind kan word nie. Dit geld wat betref die plekke en datums waarop die diefstalle volgens die klagstaat gepleeg sou gewees

het, die aantal beeste in elke B-aanklag vermeld, en ook die persone wat die eienaars of besitters van die beeste sou gewees het.

In haar betoogshoofde het die appellant se advokaat egter aangevoer dat al die B-aanklagte tot drie gereduseer kan word en dat die skuldigbevindings van die landdros vervang kan word met skuldigbevindings van die beskuldigdes, of sommige van hulle, op hierdie drie aanklagte (benewens die skuldigbevindings wat die hof a quo op die R-aanklagte gesubstitueer het). Sy het aangevoer dat dit kan geskied sonder 'n wysiging van die klagstaat. In hierdie verband het sy gesteun op getuienis waaruit blyk, so het sy betoog, dat die diefstalle in drie aparte gebiede van Bophuthatswana gepleeg is, nl Hammanskraal, die streekafdeling Ditsabotla, en 'n gebied "naby Rustenburg". Ten slotte het sy aan die hand gedoen dat sekere van die beskuldigdes by die diefstalle in elk van die gebiede betrokke was, en dat 'n aantal beskuldigdes dus op elke

gereduseerde aanklag deur die landdros skuldig bevind kon gewees het.

Ek veronderstel ten gunste van die appellant dat die beskuldigdes oorspronklik van 'n sogenaamde "course of conduct", waarby meerdere toeëienings betrokke was, aangekla kon gewees het. (Hierby laat ek jurisdiksionele probleme buite rekening.) Selfs in hierdie veronderstelling baat die beslissings waarop die appellant se advokaat in haar betoogshoofde gesteun het, soos R v Foord 1948 (3) SA 507 (A) en R v Burwood 1941 AD 217, egter nie die appellant nie. In hierdie, en ander soortgelyke, sake het dit naamlik gegaan oor die bevoegdheid van 'n hof van appèl om 'n skuldigbevinding van die verhoorhof te korrigeer ten einde dit in ooreenstemming met die klagstaat te bring; m a w, om 'n onjuiste skuldigbevinding te vervang met een wat wel deur die bestaande klagstaat geregverdig word. In casu kom hierdie bevoegdheid net nie ter sprake nie want, soos meermale genoem is, kon die

landdros nie in die lig van die getuienis enige van die beskuldigdes op enige van die B-aanklagte skuldig bevind het nie. Die Vervanging van die landdros se skuldigbevindings deur skuldigbevindings aan drie groepe diefstalle is dus nie sonder 'n wysiging van die klagstaat geregverdig nie. Dit het die appellant se advokaat dan ook uiteindelik by die verhoor van die appèl toegegee.

In die alternatief is aansoek gedoen om so 'n wysiging. Ek kom aanstons terug op die inhoud daarvan. Op hierdie stadium dien eers vermeld te word dat so 'n aansoek ook in die hof a quo gedoen maar van die hand gewys is. Die vernaamste motivering was dat 'n wysiging van 'n klagstaat (d.w.s. 'n aanklag of aanklagte daarin uiteengesit) volgens art 86 (1) van die Wet nie toegestaan kan word nadat die verhoorhof reeds uitspraak gegee het nie: 1987 (4) SA 326, 333 F-G. Dit word egter reeds sedert laatstens 1956 aanvaar dat 'n hof van appèl die bevoegdheid het om 'n

wysiging toe te staan wat die verhoorhof voor uitspraak sou kon bewillig het: R v Gibson 1956 (2) PH H 147 (A), en S v Barkett's Transport (Edms) Bpk en n Ander 1988 (1) SA 157 (A). Die blote feit dat die klagstaat nie in die streekhof gewysig is nie, het die hof a quo dus nie verhoed om n wysiging te oorweeg nie.

Ek kom dan by die inhoud van die wysiging wat in hierdie hof aangevra is. Daarvolgens moet die B-aanklagte in drie verdeel word. Enigeen van die aanklagte wat met een van die drie gebiede van Bophuthatswana verbind kan word, moet dan gewysig word sodat n aantal bestaande aanklagte as't ware gekonsolideer word. Dit kan ten beste aan die hand van n voorbeeld verduidelik word, en dit is genoegsaam om na die gebied Hammanskraal te verwys (die twee ander voorgestelde wysigings is, mutatis mutandis, ooreenstemmend). Die gewysigde aanklag ten opsigte van Hammanskraal sou dan soos volg lui:

"Dat die beskuldigdes skuldig is aan die misdryf van Diefstal met inagneming van die bepalinge van Wet 57 van 1959 (hierna genoem die Wet). Deurdat die beskuldigdes gedurende die periode Februarie 1984 tot September 1984 en te of naby Hammanskraal (Moretele) Bophuthatswana (sien die plekke genoem in kolom I) en/of in die streekafdeling van Suid-Transvaal, wederregtelik en opsetlik 318 beeste, die eiendom of in die regmatige besit van die persone genoem in kolom II (die een of die ander of almal van hulle) gesteel het."

Agt en veertig van die B-aanklagte het, so is betoog, betrekking gehad op diefstal van beeste uit die Hammanskraalgebied. Die aansoek van die appellant kom daarop neer dat enigeen van hierdie aanklagte gewysig word om soos hierbo te lui. In kolom 1 word dan vermeld die plekke waar die 48 diefstalle volgens die toepaslike B-aanklagte gepleeg sou gewees het, en in kolom 2 die name van die eienaars of besitters van die beeste soos uiteengesit in bedoelde aanklagte.

Ten einde die inslag van die voorgestelde wysiging ten volle te laat blyk, kan by wyse van voorbeeld na die oorspronklike aanklag 24 (een van

voornoemde 48 aanklagte) verwys word. Daarin is dit die beskuldigdes ten laste gelê dat hulle op of ongeveer 30 Junie 1984 op Suurman Moretele 1 bees, die eiendom van of in die regmatige besit van Piet Sebeloane, gesteel het.

Art 86 (1) van die Strafproseswet lui soos

volg:

"Waar n aanklag gebrekkig is vanweë die gebrek aan n noodsaaklike bewering daarin, of waar daar n verskil blyk te wees tussen n bewering in n aanklag en die getuienis wat as bewys van so n bewering aangevoer word, of waar dit blyk dat woorde of besonderhede wat in die aanklag ingevoeg moes gewees het, daaruit weggelaat is, of waar woorde of besonderhede wat uit die aanklag weggelaat moes gewees het, daarby ingevoeg is, of waar daar n ander fout in die aanklag is, kan die hof, te eniger tyd voor uitspraak, indien hy van oordeel is dat die aanbring van die toepaslike wysiging die beskuldigde nie in sy verdediging sal benadeel nie, beveel dat die aanklag, hetsy dit n misdryf openbaar of nie, vir sover nodig gewysig word, sowel wat betref die deel daarvan waar die gebrek, verskil, weglating, invoeging of fout voorkom, as wat betref n ander deel daarvan wat dit nodig mag word om te wysig."

Hierdie subartikel was ter sprake in

Barkett's Transport, supra. Daarin het hierdie hof bevind dat die sub-artikel nie n "wysiging" van n aanklag magtig wat meebring dat n nuwe aanklag geskep word nie, "d w s dat een misdryf deur n ander vervang word". Weliswaar was in daardie saak ter sprake die vervanging van n aanklag wat die pleeg van misdryf A ten laste gelê het met een waarvolgens die appellante misdaad B sou gepleeg het, maar Vivier AR het met goedkeuring verwys na die volgende dictum in S v Moyo 1979 (1) SA 1024 (R) 1026, ten aansien van die betekenis van "amend" in n ooreenstemmende Rhodesiese bepaling:

"..... not every alteration, particularly one that causes the complete destruction of the 'existing thing' or its substitution by something else, can properly be deemed an amendment."

In die huidige geval is die beskuldigdes natuurlik oorspronklik van diefstal aangekla terwyl die voorgestelde gewysigde aanklagte nog steeds op diefstal betrekking het. Die appellant vra dus nie dat die

ten laste gelegde misdrywe met andersoortige misdrywe vervang moet word nie. Dit is egter na my mening nie deurslaggewend nie wanneer bepaal moet word of die aansoek inderdaad op hwysiging gerig is.

Neem bv die geval waarin n persoon daarvan aangekla word dat hy in 1987 in die distrik van Stellenbosch een bees, die eiendom van Piet, gesteel het. Nadat die beskuldigde gepleit het, doen die Staat aansoek dat die klagstaat so "gewysig" moet word dat die beskuldigde aangekla word van diefstal in 1970 in die distrik van Pretoria van twaalf perde behorende aan Koos. Na my mening sou die "wysiging", indien toegestaan, wel n formele wysiging van die klagstaat daarstel, maar sou die aanklag in effek deur n geheel nuwe aanklag vervang word. Die "gewysigde" aanklag sou dus die beskuldigde die pleging van n heel ander misdryf as waarvan hy oorspronklik aangekla is, ten laste lê. Dit sou neerkom op "the complete destruction of the 'existing thing' or its substitution by something else".

Die begrip "wysiging" veronderstel 'n mate van behoud van dit wat gewysig word. Indien 'n voorgestelde "gewysigde" aanklag glad nie meer met die oorspronklike aanklag identifiseerbaar is nie, is daar dus nie sprake van 'n wysiging nie, maar wel van 'n vervanging. Hierdie slotsom bring vanselfsprekend mee dat die grens tussen 'n wysiging en 'n vervanging in die praktyk nie altyd maklik te trek sal wees nie. In elke geval sal nagegaan moet word of die voorgestelde "gewysigde" aanklag tot so 'n mate van die oorspronklike aanklag verskil dat dit in wese 'n ander aanklag is.

Ek keer terug na die wysigings wat die appellant se advokaat aangevra het. Indien aanklag 24, by wyse van voorbeeld, gewysig sou word om te lui soos die saamgevatte aanklag wat hierbo aangehaal is, volg dit dat die beskuldigdes nie meer aangekla word van die diefstal van 'n enkele bees nie, maar wel van 318 beeste; dat beweer word dat die diefstal tussen Februarie 1984 en September 1984 (in plaas van op of

ongeveer 30 Junie 1984) op of naby Hammanskraal (in plaas van Suurman Moretele) gepleeg is, en dat aangevoer word dat meer as 40 persone, in plaas van een persoon, se beeste gesteel is. Ek meen dus dat die voorgestelde nuwe aanklag tot so 'n groot mate van aanklag 24 verskil dat daar nie van 'n wysiging sprake is nie. Dieselfde geld indien die voorgestelde aanklag met die orige 47 oorspronklike aanklagte vergelyk word. Sonder om in besonderhede in te gaan, kan ook gekonstateer word dat die ander twee voorgestelde aanklagte (ten opsigte van die ander twee gebiede van Bophuthatswana) geheel nuwe aanklagte is indien hulle met enige van die tersaaklike oorspronklike aanklagte vergelyk word. Op die keper beskou, wens die appellant dus onder die dekmantel van 'n wysiging die verandering van al die B-aanklagte deur drie geheel nuwe aanklagte te bereik. Gevolglik kan die aansoek om wysiging nie toegestaan word nie.

Ek is in elk geval nie oortuig dat die

beskuldigdes nie benadeel sou word indien die voorgestelde "wysigings" toegestaan sou word nie. Ek noem slegs dat dit glad nie duidelik is dat die diefstalle wel in drie aparte gebiede van Bophuthatswana gepleeg is nie, en dat dit in die lig van die bestaande klagstaat nie vir die beskuldigdes nodig was om die getuienis wat moontlik daarop dui in twyfel te trek nie.

Die appèl word gevolglik afgewys.

H.J.O. VAN HEERDEN AR

HEFER AR

STEYN AR

STEM SAAM

KUMLEBEN AR

EKSTEEN AR