ADDRESS TO THE REGISTRARS’ WORKSHOP HELD IN SOUTH AFRICA

5TH –9TH DECEMBER 2007 BY CHARLES NYATANGA

MASTER/REGISTRAR AND SHERIFF FOR ZIMBABWE

VENUE – BIRCH WOOD HOTEL

Subject  : 
PROVISION OF LEGAL ASSISTANCE LEGAL AID IN COURTS
May I start by thanking the organizers for affording me an opportunity to give an insight into the Zimbabwean Legal System in so far as it relates to Legal Assistance to the indignant or more appropriately less privileged members of our Society.

Before I go into the discussion let me give you a brief account of my Office back home.  

My Title is that of Master, Registrar and Sheriff for the High Court of Zimbabwe. In my jurisdiction the Registrar of the High Court is overally the Registrar of all the Higher Courts namely, Supreme Court, High Court, Labour Court and Administrative Court.  The last two being specialized Courts.  I am then assisted by a Deputy in the Supreme Court.  Two Deputies in Harare and another Deputy in Bulawayo.  An Assistant Registrar (Administrative Court) and an Assistant Registrar (Labour Court).  Then of course other Assistant Registrars in all the Courts as line Managers.

In addition the Office of Master and Sheriff has its own functionaries who report to me in the same way.  Save for the Sheriff’s Office where I act through Deputy Sheriffs for purposes of Execution.  Deputy Sheriffs are appointed by me in terms of the Rules of Court for purposes of Executing judgments.  These are independent contractors contracted by the Ministry of Justice Legal and Parliamentary Affairs Order 50 Rule 450.

I must say from the beginning that it is a constitutional right for every Zimbabwean to have legal representation in our courts (Section      )  Let me deal with legal assistance and representation in our Criminal Courts.

As I have already said it is the right of every Zimbabwean to have legal representation in court.  All persons appearing in this Court are entitled to a lawyer of his or her choice.  (Paying Self) or by Appointment in terms of Legal Assistance and Representation Act CAP. 9:13       What happens is that Pro Deo Legal Assistance is administered by the Registrar in conjunction with the Law Society of Zimbabwe.  The Law Society in its Annual Publication submits to the Registrar a list of the Practicing members.  It is from this list that the Registrar and on a roaster basis appoints Pro deo Practitioners.  Pro-deo counsel is appointed at Indictment stage and not remand.  Because the remand is done at the Magistrate Court.

Our laws also provide for the appointment of a Pro-Amico Counsel to observe the proceedings in cases where the accused decides to conduct his on defence.

In addition my Government did put in place legislation to enable the creation of a Legal Aid Directorate as a fully fledged Department to give Legal Assistance and Representation in our Courts.  This Department deals with both Criminal and Civil cases.  The Department is in constant liaison with my Department to ensure that cases referred to it are taken care of and that no one goes unrepresented.  The assistance covers Trial cases only and does not cover Bail Applications or reviews.

Now turning to Civil Practice in Zimbabwe again like in the Criminal Court persons appearing in this Court have a right to be represented.  Therefore in Terms of The Legal Assistance and Representation Act the Registrar appoints from the list provided by the Law Society Practitioners on a roaster basis to represent indignant litigants.  Obviously prospective beneficiaries of this System must go through an elaborate merit and means test to avoid abuse.  The Applicant is asked to fill Declaration forms which will show among other things, Employment history , Banking Accounts, Assets held ownership of immovable and movable assets.  The declaration is done under Oath.  

When one passes the test he/she is then referred to a Lawyer for assistance.  Once a lawyer is appointed by the Registrar such a Lawyer cannot withdraw his services for whatever reason without leave of the Judge.  Under this Scheme Lawyers act gratuitously and this Scheme s not very popular. Of course the Lawyer is also entitled to conduct his own assessment on the means of the Applicant.

Again under this Scheme the Registrar appoints Legal Practitioners to act for Disadvantaged persons and or children as well as vulnerable members of our Society.  Here we are looking at orphaned children mostly as a result of the Aids Pandemic, Widows, children and mentally challenged persons. For this category of Applicants we appoint Senior Practitioners to take charge at times in the form of a Curator.  Again Laws provide for the appointment of an 

Amicus- Curio to assist the litigant where necessary.

Challenges

The world has become a commercial entity and people talk money.  No money no services.  Whilst the Legal Framework is there, getting the Practitioner to put 100% effort for nothing is a challenge.  Many litigants complain of neglect, poor and or late filing of documents, delays in either instituting proceedings or defending resulting in default judgments being given.

In may cases although an I.F.P. matter is given to an individual Lawyer regardless of status.  Our experiences are that cases referred normally end up with the most junior Lawyer in the Firm thereby denying the litigant an opportunity to be represented by a senior practitioner or at least quality representation.

Lack of Knowledge

Although the laws that protect the rights of citizens do exist, not all the people know about them. There is need to mount awareness campaigns.  This should take the form of Road Shows, Radio and Television talks, distribution of Literature in vernacular languages.  Emphasis should be given to communicating in a language best understood by the majority of people to whom the benefit is intended.

Some of the problems come about as a result of conflict between custom and the modern laws.  I pick on inheritance related disputes which are dominating in my jurisdiction. It is a question of a Father in law wanting to inherit from his son’s  estate ahead of the surviving spouse and children, or a mother in law wanting to inherit from her daughter ahead of the son in law.  People need to be educated on the existing laws and to change their attitudes and behaviors in the face of the changing world and environment.

Whilst we should preserve our cultural heritage there is need to harmonise our culture and the modern laws as it were.  

I thank you!

PAGE  
4

