
W H A T Y O U N E E D T O K N O W

ADMISSION OF

GUILT
F I N E S

KW
AZ

ULU - NATAL

LAW SOC I E T Y

This brochure is aimed at explaining the consequences of pay-
ing an admission of guilt fine and to offer some practical and
legal tips when people are arrested and given the option to pay
such a fine.

What are admissions of guilt fines?
The South African Police Service (SAPS) may give a person,
who has been arrested on suspicion of a less serious crime, an
option to pay an admission of guilt fine. Such a fine is part of
our legal system and it allows a person to admit guilt for a less
serious offence without having to appear in court. It prevents an
unnecessary overload of the court system. It is meant to resolve
less serious matters quickly where an accused person accepts
responsibility for having committed a minor offence.

Many people have, however, paid the admission of guilt fine so
that they can be released from police custody – not knowing
what it means and how it will affect them. Unfortunately, there
are consequences to paying an admission of guilt fine which
may haunt a person for many years to come.

It is advisable first to speak to an attorney before
you pay an admission of guilt fine.

The case of Mr Tong

In recent years the courts have dealt with a number of
cases involving flawed admission of guilt fines. The High
Court: Western Cape Division reviewed the matter of Mr
Tong who was arrested by the police on a charge of pos-
session of dagga. On the day of his arrest, he was released
from custody after his father paid an admission of guilt fine
on his behalf. His father also signed documents to secure
his release. Mr Tong was not offered legal representation
and the police did not explain the court procedures to him.
He thought that he was released on bail and would have to
come back to court on a later date. He did not realise that
his father had paid an admission of guilt fine on his behalf.
He did not get any notice for a court date.

About three years later he was offered employment in South
Korea to teach English. When he applied for a visa he found
out that he had a criminal record. He was refused a visa and
could not travel outside of the country. He could also not
qualify for any teaching position. The admission of guilt fine
had devastating consequences for Mr Tong. He asked the
court to review his conviction which was later set aside by
the High Court.

Five things to keep in mind
If you or a family member is arrested and given the option to
pay an admission of guilt fine – you should keep the following
five points in mind:

1.	 You have rights, if arrested
Your rights include the right to

•	 remain silent,

•	 be told of your right to remain silent,

•	 be released from detention, if arrested for allegedly commit-
ting an offence, if the interests of justice permit,

•	 be told that you are not obligated to make any admission
that can be used in evidence against you,

•	 be told of the reason for your detention,

•	 choose to consult with an attorney or to have one assigned
by the State if a substantial injustice will result due to lack
of legal representation, and

•	 communicate with and be visited by your spouse or partner,
family, chosen religious counsellor and medical practitioner.

This brochure is not meant to explain all the rights a person has
when arrested, but it is clear that you have the right to remain
silent and cannot be forced to pay an admission of guilt fine.

W H A T Y O U N E E D T O K N O WADMISSION OF GUILT F INESY O U R AT T O R N E Y - Y O U R T R U S T E D A D V I S O R

2.	 Speak to an attorney
It is advisable to speak to your attorney first before signing an
admission of guilt fine. You should not pay an admission of guilt
fine only to get out of jail quickly. This is a short-term decision
that may have long-term consequences. In some cases, paying
an admission of guilt fine may be a suitable option, but it should
be paid after having received sound legal advice.

3.	 You must be told what it means
The police must properly warn you of the consequences of pay-
ing an admission of guilt fine. The courts have confirmed that
an accused must

•	 be informed that he/she will be deemed to have been
convicted by a court,

•	 the conviction will appear on the accused’s criminal record,

•	 when paying the admission of guilt fine, he/she waives the
rights to:

°° contest the matter in a court,

°° confront the accusers,

°° call witnesses, and

°° legal representation.

Please also remember that the police cannot require that you
first pay the admission of guilt fine before they release you from
custody. You should be given some time to consider whether
or not you will pay the admission of guilt fine. This can happen
after your release from custody.

4.	 Bail is different from an admission of guilt fine
Paying an admission of guilt fine is not the same as paying bail.
Here are some of the differences between the two.

The admission of guilt fine results in you being deemed to
have been convicted of an offence. The matter is accordingly
finalised and you will have a criminal record. You will not get the
money back that you have paid and you will not have to appear
in court again.

The payment of bail means that the matter has not been
finalised and you are still presumed innocent until proven guilty.
Paying bail does not mean that you admit to an offence and
there is no criminal conviction against you. You must still appear
in court and will receive the bail money back if you comply with
all the bail conditions.

5.	 Consider what it means for your future
Mr Tong could not get a visa to travel to another country and he
did not qualify for a teaching job. Potential employers may want
to know if you have a previous criminal conviction. This may
either disqualify you or compromise your ability to get a job. The
High Court: Gauteng Local Division has stated that: ‘A criminal
record is an impediment to opportunities such as employment,
travel and many other areas of life.’

The payment of an admission of guilt fine may impact on your
freedom of movement and your ability to choose a career.

W H A T Y O U N E E D T O K N O WADMISSION OF GUILT F INES

Tel: (+27) 12 366 8800
Fax: (+27) 12 362 0969
www.LSSA.org.za

P O Box 36626
Menlo Park 0102
Docex 82, Pretoria
304 Brooks Street
Menlo Park, Pretoria 0081

© Law Society of South Africa 2013. Picture source: © iStock
This brochure is for information only and cannot be construed as legal advice.

