PAGE
2

Supreme Court of Appeal of South Africa
MEDIA STATEMENT

From:
The Registrar, Supreme Court of Appeal

Date:

THURSDAY, 24 MARCH 2005
Status:
Immediate

The SCA today allowed an appeal in the matter of Land en Landbouontwikkelingsbank van Suid-Afrika v Pierre Conradie. The bank had leased the house on a farm in the magisterial district of Ceres to the respondent, Pierre Conradie. It was a term of the lease agreement between them that 30 days’ notice of termination of the lease would be given. After only a few months the bank wished to sell the property. It therefore gave Mr Conradie, the occupier, notice of termination of the lease. The occupier failed to vacate the property after his right of residence had been terminated. The bank then applied to the magistrate, Ceres, for his eviction, but the lessee opposed the application.
The magistrate found that the bank had complied with all the requirements imposed upon it as owner of the property by the Extension of Security of Tenure Act 62 of 1995 and granted the eviction order. However, upon review the Land Claims Court reversed the magistrate’s order and dismissed the bank’s application for eviction for the reason that it could not be said to be just and equitable to evict an occupier merely for the reason that the owner wishes to sell the leased property. The bank appealed.
The SCA, in allowing the appeal, held that all the factors listed in sections 8(1) and 11(3) of the Extension of Security of Tenure Act and other relevant factors, for example, the relative hardships to the owner and the occupier if the occupier’s right of residence was or was not terminated, should be taken into account in considering whether it was just and equitable to terminate the occupier’s such right of residence and to grant an eviction order. This the Land Claims Court failed to do. The occupier had put up no defence and had made no allegations as to why it would not be just and equitable to terminate his right of residence and to order his eviction.
The SCA reinstated the magistrate’s order of eviction and the respondent to pay the bank’s costs.

--- end ---

