

IN DIE HOOGGEREGSHOF VAN SUID-AFRIKA
(ORANJE VRYSTAATSE PROVINSIALE AFDELING)

Appèl Nr. A178/2004

In die appèl tussen:

PADONGELUKKEFONDS

Appellant

en

JAN ALBERT FOURIE N.O.

Respondent

CORAM: MALHERBE RP *et* WRIGHT R *et* MUSI R

AANGEHOOR OP: 9 MEI 2005

UITSPRAAK: MALHERBE RP

GELEWER OP: 19 MEI 2005

Appellant was die onsuksesvolle verweerder in die Hof *a quo* in 'n aksie om skadevergoeding voortspruitende uit 'n motorbotsing. Respondent was die eiser in sy hoedanigheid as kurator-ad-litem vir 'n sekere Mnr. van Staden wat permanent ongeskik is as gevolg van die beserings wat hy in die botsing opgedoen het. By

die aanvang van die verrigtinge het die partye die Hof versoek om slegs die vraag na nalatigheid te beslis. Die appèl handel ook uitsluitlik met die vraag of die geleerde Verhoorregter korrek was met sy bevinding oor nalatigheid.

Daar was 3 voertuie betrokke by die voorval waarin Van Staden beseer is: 'n Corolla motor bestuur deur Mnr. Rykdom en waarin Van Staden 'n passasier was (hy het agter gesit); 'n passasiersbus wat bestuur was deur Mnr. Kopa en 'n Nissan bakkie bestuur deur Mnr. Makinoto. Dit was die eiser se saak op die pleitstukke dat die botsing veroorsaak is deur die nalatigheid van Kopa, alternatiewelik deur die nalatigheid van Makinoto en in die verdere alternatief, deur die gesamentlike nalatigheid van Kopa en Makinoto. Die geleerde Verhoorregter het bevind dat die betrokke botsing veroorsaak is deur die uitsluitlike nalatigheid van Makinoto en appellant ook gelas om die koste van die geding te betaal. Hy het aan appellant verlof verleen

“om teen die bevinding op die meriete”

na hierdie Hof te appelleer en gelas dat die koste van die aansoek om verlof om te appelleer, koste in die appèl is.

Al die betrokkenes by die voorval waaroor hierdie saak handel, was óf werknemers van die Unisel myn te Welkom óf het baie gereeld daar gekom. Die botsing het ongeveer 4.30 vm. op 24 Augustus 1999 plaasgevind. Rykdom was oppad na Unisel waar

hy en sy twee passasiers, Van Staden en Jonker (wat links voor gesit het en in die botsing gedood is) later daardie oggend aan diens moes gaan. Hulle het gery op die pad tussen President Brand myn, Nr. 5 skag en Unisel op 'n teerpad met 'n dowwe stippellyn in die middel en wat net een baan vir verkeer in elke rigting gehad het. Dit is gemenesaak dat Kopa met die bus oppad was in die teenoorgestelde rigting. Dit was nog donker en altwee hierdie voertuie se hoofligte was aan. Hulle het met mekaar gebots deurdat Rykdom kort voor die botsing na regs gedraai het en half onder die bus ingery het wat op die laaste oomblik effens na links geswaai het. Die botsing was ongeveer waar die veld en die teerpad bymekaar kom aan Rykdom se verkeerde kant van die pad.

Rykdom se weergawe is dat hy die betrokke pad goed geken het omdat hy dit daagliks gebruik het; dat hy teen ongeveer 80 kpm gery het en die ligte van die aankomende bus gesien het; dat hy sy motor se ligte gedomp het en onverwags die onverligte en stilstaande bakkie van Makinoto voor hom opgemerk het; dat hy na regs geswaai het om 'n botsing met die bakkie te voorkom en sodoende met die aankomende bus gebots het.

Hierdie weergawe word in wesenlike opsigte gestaaf deur Kopa.

Hy was 'n busbestuurder in diens van Sandrivier Busdiens wat

daaglik mynwerkers na en van Unisel vervoer het. Hy was oppad met 'n leë bus nadat hy mynwerkers by Unisel afgelaai het. Hy getuig dat hy die aankomende ligte van die motor wat met hom gebots het (Rykdom se Corolla) sien aankom het. Hy het voortgery aan sy korrekte kant van die pad teen ongeveer 20 kpm. Hy beskryf die botsing in sy hoofgetuienis soos volg:

“Terwyl ek dan so gery het, het ek opgemerk dat die aankomende voertuig het van sy baan af geswaai en in my baan kom ry. Op daardie stadium het ek 'n sink wat geblink het opgemerk dat hier is nog 'n ander voertuig. Ek het ook uitgeswaai, ek het na my linkerkant uitgeswaai, na die veld toe om hierdie ander voertuig kans te gee dat hy aan my regterkant moet verbyry Soos ek aangery gekom het, het ek nie hierdie derde voertuig opgemerk nie aangesien dit was donker gewees en die voertuig se ligte was nie aan gewees nie, maar na die botsing ek het opgemerk dat hierdie voertuig het op 'n ryvlak gestaan in sy linkerbaan aangesien dit was aankomende verkeer vanaf Brand na Unisel toe.”

Makinoto stem saam dat die botsing tussen Rykdom se Corolla en die bus plaasgevind het in die onmiddellike omgewing van sy bakkie. Volgens hom was hy en sy passasier ook oppad na Unisel

om te gaan werk. Hy getuig dat sy bakkie se hoofligte aan was en dat hy beide die aankomende bus en die agtervolgende Corolla se ligte gesien het. Hy het in sy truspieël opgemerk dat die Corolla aan die regterkant van die pad ry asof hy hom wou verbysteek. Die botsing tussen die Corolla en die bus het skuins regs agter sy bewegende en verligte bakkie plaasgevind. Hy het stilgehou en sy bakkie se noodflikkerligte (die sogenaamde “hazards”) aangeskakel en gaan ondersoek instel by die botsingstoneel. Toe hy heelwat later na sy bakkie terugkeer, het hy gemerk dat hy ook nie die hoofligte afgesit het toe hy stilgehou het nie. Sy bakkie se battery was pap en hy is deur ‘n persoon van die insleepdiens gehelp om sy bakkie weer aan die gang te kry met behulp van sogenaamde “jumper” kables tussen die onderskeie voertuie se batterye.

Uit voorgaande kort opsomming van die onderskeie bestuurders se weergawes, is dit duidelik dat dit gemenesaak is dat Makinoto se bakkie nie fisies in die botsing betrokke was nie. Dit is ook duidelik dat die respondent se saak was dat Rykdom nie nalatig was nie maar dat hy homself in ‘n noodtoestand bevind het as gevolg van die onverligte en stilstaande bakkie van Makinoto.

Daarteenoor was appellant se saak dat Makinoto se bakkie nie stilgestaan het nie en dat dit ook nie onverlig was nie. Die geleerde Verhoorregter het Makinoto se weergawe in die volgende woorde verwerp:

“Die getuienis van Makinoto is so onwaarskynlik en leuenagtig dat dit met veiligheid verwerp kan word. Dit is so onbetroubaar en absurd dat dit geen ernstige oorweging verdien nie. Op sy weergawe sou Rykdom op ‘n selfmoord missie gewees het en op pad om hom en sy insittendes te vernietig.”

Benewens Rykdom en Kopa het respondent ook die getuienis van Mnr. de Wet aangebied. Hy is ‘n dieselwerktuigkundige in diens van Sandrivier Busdiens. Sy pligte het ingesluit

“om na al die skagte te gaan waar ons busse was om hulle op te ‘start’ en basies net ‘n ligte inspeksie te doen dat alles reg is.”

Die oggend van die voorval het hy Kopa se bus ook aan die gang gekry en gevind dat alles in orde was. Hy was oppad na ‘n ander deel van die myn toe hy ‘n radioberig ontvang het in verband met die botsing hier ter sprake. Hy is soontoe en vind Makinoto se

bakkie waar dit onverlig op die ryvlak staan. Hy getuig soos volg in hoof:

“..... ‘n nie-blanke man het my genader, hy het gesê hy is die drywer van die bakkie wat in die pad staan of ek hom nie net sal kom help om sy bakkie uit die pad uit te kan skuif nie Ek het my werksbakkie gevat en voor hom gaan stop want hy het my spesifiek gevra ek moet hom net ‘jump start’ Ek het uiteindelik die ‘jumpers’ opgesit en toe het die ligte van die voertuig aangekom Ek het die draad van die ‘coil’ na die ‘distributor’ het afgekom, ek het dit net gekonnekteer en toe hulle ‘start’, toe vat hy met die ‘jumpers’”

Volgens De Wet sou die los draad waarna hy verwys, veroorsaak het dat die bakkie glad nie met enjinkrag sou kon loop nie. Respondent se saak was dan ook dat hierdie getuienis van De Wet die antwoord verskaf waarom Makinoto se bakkie stilstaande en onverlig was en Rykdom en Kopa se onderskeie weergawes sterk staaf.

Namens appellant het Mnr. van der Walt die geleerde Verhoorregter se uitspraak in besonderhede ontleed en gekritiseer, o.a. die volgende bevindings:

- i) “Wat beklemtoning verdien, is dat met die moontlike

uitsondering van Rykdom die ander gemelde getuies (Kopa en De Wet) volkome onafhanklik was en nie enige belang by die gevolge van die botsing gehad het nie.”

Hierdie stelling is nie heeltemal korrek nie. Respondent se saak was dat Kopa ook nalatig was en die getuienis toon aan dat hy en De Wet beide vir dieselfde werkgewer gewerk het.

- ii) “Geen ernstige kritiek teen die getuienis van die eiser se getuies kon deur Mnr. van Rooyen, namens die verweerder, aangetoon word nie. In alle wesentliche opsigte staaf hierdie getuies mekaar en is dit nie net geloofwaardig nie maar ook betroubaar.”

Die eerste deel van hierdie bevinding is ook nie korrek nie. Appellant se advokaat het in sy hoofpunte van betoog inderdaad ernstige kritiek teen veral Kopa en De Wet se getuienis uitgespreek, te wete

- (a) dat Kopa op die dag van die voorval in ‘n volledige verklaring na Makinoto se bakkie verwys het as
- “onderweg van wes na oos in sy baan gewees en het volgens my normaal gery aankomende voertuig”

d.w.s. dat dit nie stilstaande was nie.

- (b) dat De Wet se beskrywing van die enjinruim van Makinoto se bakkie, en veral die posisie van die “coil” waaraan die los draad sou gewees het, nie klop met die werklikheid nie en ‘n vraagteken plaas agter De Wet se getuienis omtrent die herstelwerk wat hy na bewering aan die bakkie gedoen het.

- (c) dat De Wet se geheue klaarblyklik nie goed is nie omdat hy glad nie eers kan onthou dat hy in die strafsak in die Landdroshof oor hierdie botsing getuig het nie.

Dit is korrek dat die uitspraak van die Hof *a quo* swyg oor hierdie aspekte. Ek meen ook dat die stelling dat Makinoto se getuienis absurd is omdat dit daarop neerkom dat Rykdom op ‘n “selfmoord missie” was, nie geregverdig is nie. Talle botsings word bedags en snags veroorsaak deur ‘n voertuig wat poog om ‘n ander voertuig verby te steek terwyl daar verkeer van vooraf aankom.

Die geleerde Verhoorregter noem in sy uitspraak ook 'n hele aantal weersprekings in Makinoto se getuienis wat daarop sou dui dat hy onbetroubaar is, bv. dat daar namens appellant aan hom gestel is dat Jonker om 4.30 vm. sou “sak” (d.w.s. ondergrond gaan) terwyl hy getuig dat dit 4.45 vm. was; dat hy in die Landdroshof getuig het dat die Polisie 1 – 1½ uur na die botsing opgedaag het en in die onderhawige verhoor getuig het dat dit tussen 'n ½ uur en 1 uur was; ens. Ek stem met eerbied met Mnr. van der Walt saam dat heelwat van hierdie weersprekings werklik nie wesenlik is nie. Veral die verwysing na tye is onbelangrik: dit is trouens welbekend dat wanneer tye soos “half vyf” of “half ses” oorgetolk moet word, daar dikwels misverstand is.

Hoe dit ookal sy, ek het al die kritiek teen die geleerde Verhoorregter se uitspraak en teen respondent se getuienis oorweeg en tot die gevolgtrekking gekom dat die appèl nie kan slaag nie:

Kopa was in 'n skielike noodtoestand geplaas deur Rykdom se swaai na regs. Rykdom gee 'n aanvaarbare verklaring vir sy swaai na regs, nl. Makinoto se onverligte, stilstaande bakkie in sy

rybaan. Die is gemenesaak dat Makinoto se bakkie na die botsing nie aan die gang kon kom nie en ge-“jump start” moes word. Alhoewel De Wet moontlik fouteer oor waar presies die “coil” van die bakkie was, is dit hoogs onwaarskynlik dat hy sy herstelwerk aan die bakkie uit sy duim suig. Sy weergawe verklaar waarom Makinoto se bakkie onverlig en stilstaande was.

Volgens Mnr. van der Walt is dit onverklaarbaar dat De Wet konsuis sy herstelwerk aan die bakkie in besonderhede kan onthou maar nie kan onthou dat hy in die strafsak in die Landdroshof oor dieselfde botsing getuig het nie. Hierdie deel van sy getuienis plaas ‘n vraagteken oor sy geloofwaardigheid in die algemeen, aldus die betoog. Dit kom inderdaad vreemd voor dat De Wet nie kon onthou dat hy in die Landdroshof getuig het nie. Ek het al sy getuienis in hierdie verband gelees en weer gelees en vir my kom dit eg voor. Die geleerde Verhoorregter het die getuie gesien en gehoor getuig en sy getuienis aanvaar. Ek is nie oortuig dat hy in hierdie opsig fouteer het nie.

Indien al die getuienis opnuut oorweeg word, meen ek dat respondent se weergawe tereg deur die geleerde Verhoorregter aanvaar is as meer waarskynlik as dié van appellant.

Gevolgtik word die appèl met koste afgewys.

J.P. MALHERBE, RP

Ek stem saam.

G.F. WRIGHT, R

Namens die appellant: Adv N van der Walt
In opdrag van:
Honey Prokureurs
BLOEMFONTEIN

Namens die respondent: Adv P J T de Wet
In opdrag van:
Rossouws Prokureurs
BLOEMFONTEIN

/sp