PAGE
57

ARBEIDSREG

HFSK 2

DIE DIENSKONTRAK

// Dienskontrak:

Die dienskontrak is ‘n vrywillige ooreenkoms tussen twee partye ingevolge waarvan een party (die werknemer) sy of haar arbeidspotensiaal tot beskikking en onder beheer van ‘n ander party (die werkgewer) stel in ruil vir die een of ander vorm van vergoeding.

// Werknemer

(a)
Persone, met die uitsluiting van ‘n onafhanklike kontrakteur , wat in die diens

van ‘n ander persoon of die Staat is, of geregtig is op renumirasie,
en

(b)
enige ander persoon wat in enige manier bydra tot die hulp of uitvoer van die besigheid

van die werkgewer.

· Na 1993 word Staatswerkers ook in dir arbeidswet ingesluit en het hul ook die reg om aan ‘n unie te behoort en kollektief te “bargain”.

· Vir ‘n tyd voor die Wet op Arbeidsverhoudinge, was huisbediendes en plaaswerkers ook uit die strekking van die algemene arbeids wetgewing uitgesluit.

Die NBste eerste deel van die def van werkgewer (a) is die vewysing na renumirasie wat die een persoon ontvang in ruil vir die werk by ‘n ander.

Kyk ons na deel (b) sien ons dat dit baie wyd is. Wat word bedoel met “enige manier wat bydrae tot die hulp of uitvoer van die besigheid van die werkgewer”?

Die Industriële Hof – voor die inwerkingtreding van die WAV – het beslis dat hierdie hulp of bystand beteken dat dit hulp is in een of ander gereelde vorm en waar daar miskien ‘n regsplig op die persoon rus om hierdie hulp te verleen.

· “n onafhanklike kontrakteur is iemand wat vir sy eie sak werk bv ‘n tandarts in privaat praktyk, terwyl ‘n tandarts wat by die hospital werk en ‘n salaris by die hospital kry moontlik as ‘n werknemer kwalifiseer.

HOE WORD ONDERSKEI TUSSEN ‘N WERKNEMER EN ONAFHANKLIKE KONTRAKTEUR?

Die howe het sekere toetse ontwikkel om hul te help onderskei.

1. Die kontrole toets

2. Die organisasietoets

3. Die oorheersende indruk / dominante indruk toets

4. Die ekonomiese kapasiteitstoets

1. Die kontroletoets:

Het die ‘baas’ kontrole oor die werker – indien hy die plek van werk en die tipe werk wat gedoen moet word en hoe kan voorskryf is daar wel kontrole.

2. Die organisasietoets

Indien die persoon deel van die “part & parcel of the organization” is is hy ‘n werknemer. Die werk van ‘n onafhanklike kontrakteur “although done for the business, is not integrated into it but is only accessory to it”

Die Appelhof het die toets afgekeur en as te vaag beskryf.

3. Die Oorheersende indruk toets

Dit is die standard toets wat deur ons howe gebruik word.

In plaas daarvan om net na een factor te kyk, kyk die hof na verskeie:

-
Die reg op toesig
-
Die mate waarin die werker op die werknemer stut vir die uitvoering van

sy plig
-
Mag die werknemer vrylik werk vir ‘n ander verrig?
-
Is die werker verplig om ‘n sekere aantal ure te werk?
-
Is die werker verplig om die werk self te verrig (‘n onafhanklike

kontrakteur mag bv van die dienste van ander gebruik maak terwyl ‘n

werknemer die werk self moet verrig)
-
Word die werker betaal ingevolge ‘n vaste salaris of deur kommissie.
-
Gebruik die werker sy eie gereedskap?
-
Het die werker die reg om werker te dissiplineer. (Wys op kontrole)

Al hierdie faktore saam dui op die dominante indruk.

Smit / Workmen’s Compensation Commissioner 1979
Hof bevind dat Smit, wat ‘n agent is om versekering te verkoop nie ‘n werknemer is nie, maar ‘n onafhanklike kontrakteur.

Medical Association of SA / Minister of Health & another
LUR vir Gesondheid wou ‘n klompie sjirurge se kontrakte summier stop as deel van die restrukturering van die gesondheidsdiens in die distrik.

Die Staat het geargumenteer dat die werkers onafhanklike kontrakteurs was en hul daarom nie gebonde is aan die ontslagprosedures voorgeskryf in die ontslagproseduers voorgeskryf in die Arbeidswet nie.

Die Medical Association argumenteer vir die dokters, dat hul wel werknemers in diens van die staat is en dat hul kontrakte nie summier beëindig kan word sonder om die regte prosedure te volg nie.

Die hof bevind dat hul wel werknemers in diens van die staat is en basseer sy besluit onder andere op die volgende feite:

a)
Dokters het persoonlike diens gelewer
b)
Was 24 uur p/d beskikbaar vir die staat en het voorkeur gegee daaraan.
c)
Die werkgewer was verplig om hul ‘n “kontraktuele salaris” te betaal al

het hul nie gewerk nie.
d)
Al was die dokters professionele persone, het die provinsiale administrasie

tog in ‘n mate kontrole gehad oor die diens wat hul gelewer het.

4. Die ekonomiese kapasiteitstoets

Die onafhanklike kontrakteur verkoop “die werk”, terwyl die werknemer “sy hande” verkoop.

In 2002 is daar ‘n nuwer vermoede by die Wet op Arbeidsverhoudinge gevoeg.

A 200 A – Vermoede van wie ‘n werknemer is:

Sien bla 29 in Handboek

AKTIWITEITE BL 8 – 10

Sewe faktore wat sal lei tot die vermoede dat ‘n werker ‘n “werknemer” soos omskryf is:

1) Die manier waarin so ‘n persoon se werk onderworpe is aan die beheer van ‘n ander persoon;

2) Of sy ure van werk onderworpe is aan die kontrole en voorskrif van ander;

3) Die mate waarin die werker deel vorm van die organisasie;

4) Het hy vir die ander persoon gewerk vir ‘n gemiddeld van ten minste 40 ure per maand gedurende die laaste drie maande;

5) Is die persoon economies afhanklik van die ander persoon vir wie hy of sy werk of ‘n diens lewer;

6) Word die persoon verskaf van die nodige gereedskap om die werk te verrig;

7) Werk hy / of lewer hy slegs ‘n diens vir een persoon.

Die Identiteit van die werkgewer

Dit is gewoonlik duidelik wie die werkgewer is, maar soms is dit nodig om die “korporatiewe sluier te lig” - dan sal die Arbeidshof die verhoudings bekyk en tot ‘n besluit moet kom wie die regte partye betrokke is, buite rekening gelaat hoe hulle Maatskakppye en Bk’s gebruik het om ‘n verhouding te bewimpel tussen ‘n onafhanklike kontrakteur en sy kliënt.

Vanaf 1995 val die werknemers van die Staat ook in die strekking van die WAV.

Sluiting van die dienskontrak

Die vereistes vir die sluiting van ‘n geldige kontrak:

1.
Daar moet ‘n ooreenkoms wees (wilsooreenstemming)
2.
Die sluiting van die kontrak moet regmatig wees
3.
Die partye moet oor die nodige bevoegdheid beskik om die kontrak aan te gaan
4.
Die partye se verpligtinge ing. Die kontrak moet moontlik wees
5.
 Daar moet aan die vereiste formaliteite voldoen wees.

NB dat daar wilsooreenstemming tussen die partye moet wees oor die terme en vwe’s van die kontrak. (bv diensperiode)

-
Vasgestelde of onbepaalde tydperk.

Indien dit ‘n vaste kontrak is sal dit gewoonlik uitdruklik so vermeld word.

Indien nie, beteken dit dat die kontrak sal voortgaan totdat een van die partye die

kontrak eindig deur deur kennis aan die ander party te gee van die voorneme om

die kontrak te eindig, of bv. indien die werkgewer die werknemer ontslaan.

Permanente werknemer

· Standaard vorm en mees algemeenste

· Kontrak is vir ‘n onbepaalde tyd

· Kan beëindig word deur ooreenkoms of deur kennisgewing van die een party aan die ander of deur afdanking

· Het betrekking op ‘n voltydse of deeltydse werker.

Tydelike werknemer

- Gewoonlik aangestel ingevolge ‘n bepaalde termyn kontrak vir ‘n bepaalde

tydperk of vir ‘n spesifieke werk.

· Bv seisoenale werkers of instaan werkers (kraamverlof)

Deeltydse / voltydse werknemers

- Deeltydse werknemer werk net ‘n gedeelte van die week vir die werkgewer en is vry
 enige iets anders te doen in die tye wat hy vry is.
- ‘n Voltydse werknemer werk 5-6 dae van die week vir een werkgewer .

· Hul kan biede of vir ‘n bepaalde of vir ‘n onbepaalde tyd aangestel wees.

· Is ‘n werknemer soos omskryf in die Wet en word beskerm teen onregverdige ontslag.

Tydelike / Proefwerknemers

‘n Proefwerknemer word vir ‘n proeftydperk aangestel om te bepaal of hy oor die nodige vaardighede en karaktereienskappe beskik wat die werkgewer in gedagte het vir ‘n permanente werknemer.

Ons het hier te doen met twee kontrakte – die eerste is die is die proefkontrak, en indien suksesvol die dienskontrak. Die gronde vir ontslag van ‘n proefwerknemer sal wees dat hy nie oor die nodige eienskappe beskik om aangestel te word as ‘n permanente werker nie.

Die werk van ‘n proefwerker is egter beskermd as die van ‘n tydelike werknemer. Die proefwerkenemr het die verwagting van permanente indiensneming, terwyl die tydelike werker gewoonlik nie daarop kan staatmaak om permanent aangestel te word nie.

Senior uitvoerende beamptes en nie-uitvoerende beamptes

Soms moeilik om te bepaal of ‘n uitvoerende beampte ook ‘n werknemer is. Veral as hy ook nog ‘n belang in die Mkpy het.

Die grootte en tipe Mkpy sal relevant wees en so ook die magte en funksies van die spesifieke bestuurder.
Uitvoerende bestuurders kan ook steun op onbillike ontslag, maar die howe gebruik ‘n effe verskillende stel reels – ons howe het beslis dat ‘n persoon in die posisie van die bestuurder behoort te weet wat sy pligte is en daar rus ‘n kleiner plig op die werkgewer om hom by te staan deur bv. opleiding, mentoring ens.

Sy ontslag moet egter steeds regverdig wees.

“Illegal foreigners” – Kommissie vir Versoening, Bemiddeling en Arbitrasie het nie jurisdiksie nie – die kantrak is ongeldig om mee te begin aangesien dit met die bepalings van die immigrasiewet bots.

Dit is ‘n algemene miskonsepsie dat die dienskontrak op skrif moet wees - ‘n mondelingse dienskontrak is egter ook bindend en geldig.
Daar is sommige ander kontrakte, bv verkoop van grond, opleidingskontrakte ens wat op skrif moet wees om afdwingbaar te wees.

AKTIWITEIT
BL 11 & 12

DIE KONTRAKTUELE PLIGTE VAN DIE PARTYE

Die belangrikste pligte van die werknemer:

a. Plig om diens by die werkgewer te aanvaar
ingevolge strekking van kontrak

b. Om behoorlike sorg en ywer aan die dag te lê
Indien nalatig en “incompetent” kan kontrak kanselleer

c. Die plig om die opdragte van die werkgewer te gehoorsaam
Spruit daaruit voort dat hy onder die beheer van die werkgewer is – Dit impliseer dat hy die die werkgewer se opdragte moet uitvoer Solank dit in die “scope” van die werk val en regmatig is.

d. Om goeder trou op te tree
Groep senior-werknemers bedank om besigheid oop te maak – hul gebruik die informasie wat hul ‘gesteel’ het en begin ‘n nuwe besigheid ten koste van die werkgewer.

Botsende belange kan ook hieronder tuisgebring word.

e. Om sy dienste aan te bied.

Die belangrikste pligte van die werkgewer:

a) Om die werknemer te betaal

b) Die plig om werk te verskaf
As ‘n reel hoef die werkgewer nie die werker van werk te voorsien nie, behalwe as die werknemer se salaris daarvan afhang. (Wanneer hy bv op kommissie betaal word)
Wanneer Mkpy ‘n versekeringsagent bv aansê om nie sy kantoor te gebruik terwyl sy kennistydperk verbygaan nie – sleg vir sy toekoms en sy besigheid.

c) Die plig om om te sien dat die werksomstandighede veilig is

AKTIWITEIT BL 12

· Die dienskontrak word vrywillig gesluit en daar is vryheid van kontrak. Tog is daar onewe verhouding in die onderhandeling oor die kontrak en die werknemer het gewoonlik net ‘n keuse om te aanvaar of af te wys.

· Die Wet beskerm die werknemer deur sekere bepalings – werknemer is bv geregtig op 3 weke vakansie.

· Voorwaardes van die kontrak wys gewoonlik op goed soos werksure, verlof, siekteverlof, lengte kennisgewing by beëindiging van diens, renumirasie en ander pligte van die werkgewer en werknemer.

Verbod op mededinging:

Klousules wat ‘n verbod op mededining plaas word al hoe belangriker – werkgewers probeer om hul regte te beskerm teen mededinging met werknemers en voormalige werknemers.

Gewoonlik ‘n onderneming om nie binne ‘n gespesifiseerde area vir ‘n gespesifiseerde tyd handel te dryf of ‘n betrokke te raak in dieselfde besigheid nie.

Die hof gebruik die uitgangspunt van vryheid om enige kontrak te sluit wat persoon wil en sal nie sommer daarmee inmeng nie. Dit sal dus teen die gemeenskapsbelang indruis indien hof inmeng waar partye nie wil hë hy moet inment nie.
Die hof sal dit laat begaan, selfs al is dit in die algemeen onregverdig.

Indien die werknemer aanvoer dat die klousule onredelik of onregverdig is en vra dat die hof dit ondersoek, sal die onus op die werknemer rus om te bewys dat dit so is.

Die hof mag besluit om die kontrak te vernietig, dit in stand te hou of gedeeltelik in stand te hou.

Magna Alloys & Research

· Alle kontrakte wat ‘n beperking op mededinging plaas is geldig en afdwingbaar, maar,

· Enige kontrak wat onredelik of in stryd met die openbare belang is, is nie afdwingbaar nie.

Middelike aanspreeklikheid

Beteken dat die werkgewers regtens aanspreeklik gehou word vir die onregmatige dade van sy werknemers. Dit moes egter in die verloop en gedurende die uitvoering van die werknemer se verpligtinge plaasvind.

Vereistes:

a) Werker moet ‘n werknemer wees

b) Wat ‘n onregmatige daad gepleeg het

c) Gedurende die uitvoering en in die verloop van sy dienspligte

· A, in diens van B gebruik die werk se voertuig om ‘n kliënt van B af te laai. Gedurende die rit is A in ongeluk en beseer C, ‘n lid van die publiek. Volgends die leer van middelike aanspreeklikheid sal C vir A kan dagvaar vir skadevergoeding aangesien A in die “course and scope” van sy werk gehandel het.

· Sexual harassment deur bestuurder. Dit besorg die vrou baie sielkundige stress. Hof bevind dat die werkgewer verantwoordelik gehou kan word vir skade. Die gesagsposisie wat die bestuurder oor die sekretaresse gehad het het die gaping gelaat vir gesagsmisbruik om seksuele gunsies te probeer afdwing en was dus altyd ‘n moontlikheid. Dit is die werkgewer se risiko.

Die hof het verder beslis dat dit verder indruis teen die grondwetlike beginsels van vryheid en sekerheid van persoon.

Mkpy kan middelik aanspreeklik gehou word.

· Plaaswerker wat deur draad klim om homself te verlig – per ongeluk brand to hy sigaret probeer aansteek – Hof bevind dat hy steeds in “course en scope” van werk handel en sy werkgewer kon verantwoordelik gehou word vir die skade as gevolg van die vuur.

Beëindiging van die dienskontrak

Vir die beëindiging van die kontrak om regmatig te wees moet die regte prosedure gevolg wees, of is die kontrak beëindig omdat daar ‘n fundamentele wanprestasie wees.
Indien die kontrakbreuk nie ernstig genoeg is om die kontrakbreuk te regverdig nie is die beëindiging van die dienskontrak onregmatig.

Die konsep van onregverdigheid of onbillikheid is iets anders. Die beëindiging van die kontrak kan regmatig wees, maar nie noodwendig regverdig nie.

AKTIWITEIT
BL
13

EENHEID 3

WET OP BASIESE DIENSVOORWAARDES

+ Om minimum diensvoorwaardes in te stel m.b.t werksure, oortyd, ete, rus …

Wet is op meeste werknemers van toepassing – enkele uitsluitings:

1) Lede van Nasionale Weermag, Nasionale Intelligensiediens, die Suid-Afrikaanse Geheime diens en die Suid Afrikaanse Nasionale Intelligensie Akademie.

2) Onbesoldigde vrywillige werkers wie vir ‘n organisasie werk wat ‘n liefdadigheidsdoel het

3) Persone wie indiensopleiding ontvang waarvan enige term of diensvoorwaarde deur die bepalings van enige ander wet gereguleer word

4) Persone in diens op skepe ter see op wie die Handelskeepsvaarwet van toepassing is behalwe as dit uitgesluit is deur ‘n sektoriale vasstelling

5) Onafhanklike kontrakteurs

· Ook sekere ekstra bepalings waar sekere persone by trefwydte uitgesluit word -
Senior bestuur word nie beskerm deur die bepalings rakende werksure nie,

Slegs werknemers wat langer as 4 maande vir minstens 4 dae per week vir werkgewer werk is geregtig op verlof vir gesinsverantwoordelikhede.

REGULERING VAN WERKSTYD

· Nie meer as 45 ure per week en 9 ure per dag. (Dag is 24 uur vandat werknemer normaalweg met werk begin.

· Indien meer as 5 dae per week werk mag daar slegs 8 ure per dag gewerk word.

· Werksure mag met instemming van beide die werkgewer en werknemer verleng word, maar dan net met 15 minute per dag of 60 minute per week.

· Na 5 ure van werk moet werknemer ‘n ete van minstens een uur gegun word. Gedurende hierdie tyd mag werknemer net gevra word om take te verrig wat nie gelos kan word nie of wat nie deur ‘n ander verrig kan word nie.

· Hy moet egter vergoed word vir ‘n etensuur waar hy besig is met werk.

· Moet die werker ‘n rustyd van ten minste 12 ure gun.

· Moet een keer per week ‘n rustyd van ten minste 36 uur gun wat ‘n Sondag insluit, tensy anders ooreengekom.

· Werknemers werk oortyd soos ooreengekom en mag nie meer as 10 ure per week oortyd werk nie.

· Die ooreenkoms mag nie vereis dat die werknemer meer as 12 ure op enige dag werk nie.

· Deur ooreenkoms kan die weeklikse oortyd tot 15 uur per week verander, maar mag nie vir meer as 12 maande geld nie.

· Oortyd verdien 1 ½ keer die werknemer se normale renumirasie.

· Werker mag tot 12 ure per dag werk sonder dat oortyd betaal word (ooreenkoms). Mag steeds nie meer as 45 uur per week werk of meer as vyf dae per week nie.

· Werkgewer en werknemer kan ooreenkom dat die werksure as gemiddeld oor tydperk van tot en met vier maande geld.

· Indien werknemer nie normaalweg op Sondag werk nie, maar nou vereis word om op Sondae te werk moet hy dubbel betaling ontvang.

· Indien hy wel op Sondae werk word 1,5 sy betaling ontvang vir die dag se werk.

· Mag nie vereis dat hy op publieke vakansiedag werk nie, behalwe as die partye so ooreengekom het.

· “Aandwerk” beteken na 18:00 en voor 06:00. Die werkgewer kan kompenseer deur ‘n skof toelaag of deur ‘n vermindering in normale werksure.

· Die werknemer mag ook slegs werk indien daar vervoer beskikbaar is tussen die werkplek en sy huis teen beide die begin en die einde van sy skof. Publieke vervoer is heeltemal aanvaarbaar. Indien daar nie beskikbaar is nie is die werkgewer verantwoordelik om vervoer te verskaf.

VERLOF

Jaarlikse verlof

Vir elke 12 maande diens is werknemer geregtig op 21 agtereenvolgende dae verlof teen volle betaling.

Jaarlikse verlof moet binne 6 maande na verstryking van die verlofsiklus (12 mnde) toegestaan word – plig lê op die werkgewer.

Indien daar vakansiedae in die tyd van jaarlikse verlof val – moet die werkgewer dit aftrek van die verlofdae.

Siekteverlof

‘n Siekteverlof siklus is 36 maande.

Gedurende elke siklus is die werknemer geregtig op ses weke siekteverlof.

Werkgewer hoef nie te betaal as die werknemer vir meer as twee agtereenvolgende dae afwesig was sonder ‘n siektebrief, of vir meer as twee okkasies tydens ‘n 8-week tydperk nie.

Kraamverlof en gesinsverantwoordelikheid:

Geregtig op minstens 4 agtereenvolgende maande kraamverlof. Sy moet die werkgewer skriftelik inlig van die datum wat sy beoog om kraamverlof te neem en wanneer sy beoog om terug te kom na kraamverlof.

3 dae gesinsverantwoordelikheidsverlof is binne elke verlofsiklus veskikbaar. Dit kan geneem word tydens die siekte of dood van ‘n kind, die dood van ‘n eggenoot of familielid.

Die werknemer wat vir ten minste vier dae per week en langer as vier maande by ‘n bepaalde werkgewer werk is geregtig op gesinsverantwoordelikheidsverlof.

‘n Werknemer is dus nie geregtig op gesinsverantwoordelikheidverlof wanneer haar eggenoot siek is nie – net wanneer kind siek is.

BEëINDIGING VAN DIENS

Kennis

Werknemer wat vir 6 maande of minder werk moet minstens 1 week kennisgewing van beëindiging van werk kry.

Indien langer as 6 maande maar minder as ‘n jaar – twee weke

Vier weke is die minimum vir werknemers wat langer as ‘n jaar gewerk het en plaaswerkers en bediendes wat meer as 6 maande in diens is.

Kennis moet skriftelik wees, behalwe as dit deur ongeskoolde gegee word. Indien dit aanhul gegee moet dit verduidelik word.

Skeidingsbetaling

Wanneer werknemer vir operasionele (uitvoerende) redes afgedank word,

Moet die werkgewer skeidingsbetaling betaal van ten minste een week se salaris vir elke jaar wat daar gewerk is.

Indien die dienskontrak eindig of beëindig word a.g.v insolvensie is die skeidingsbetaling ook een week vir elke jaar wat voltooi is.

Indien die werknemer die onredelik weier om ‘n ander werk deur die werkgewer te aanvaar kan die werknemer sy skeidingsbetaling verbeur.

Debiteure klerk – werk elke 3de Saterdag – operasionele redes gevra om elke 2de Saterdag & een dag af – Nee – Afgedank - hof beslis sy verbeur dit .

KONRAKTE, DIE WET OP BASIESE DIENSVOORWAARDES EN KOLLEKTIEWE OOREENKOMSTE

Kan nie ooreenkom om die bepalings van die Wet op Basiese Diensvoorwaardes uit te sluit nie.

Die minimum voorwaardes in die wet sal altyd geld – 21 dae verlof – kan onderhandel vir 25 dae, maar nie vir 10 dae per jaar nie.

Dienskontrakte kan ook nie die kollektiewr ooreenkomste of arbitrasie toekennings uitsluit nie.

Die Arbeidshof het uitsluitlike jurisdiksie betreffende sake wat voortspruit uit die Wet op Basiese diensvoorwaardes.

EENHEID 4

BETEKENIS VAN ONTSLAG

Onregverdige ontslag met betrekking tot die Wet op Arbeidsverhoudinge:

Elke werknemer het die reg om nie onregverdig ontslaan te word of onderwerp te word aan onregverdige arbeidspratkyke nie.

· Is dit ook van toepassing op onafhanklike kontrakteurs?
Is die werker ‘n werknemer – slegs werknemers kan onregverdig afgedank word en die Komissie vir versoening, bemiddeling en Arbitrasie moet dikwels besluit of daar ‘n kontrak was ten tye van die afdanking.

· Was daar ‘n ontslag? Sien definisie van ontslag

· Is die ontslag substansief of prosessueel onregverdig.?

Die onus om te bewys dat daar wel ‘n ontslag was is op die werknemer en die onus om te bewys dat die ontslag regverdig was is op die werkgewer.

AKTIWITEIT BL 17

A186 van die Wet op Arbeidsverhoudinge:

Onregverdige Ontslag beteken:

a) ‘n Werkgewer het die dienskontrak beëindig met of sonder die nodige kennisgewing;

b) Die werknemer het ‘n redelike verwagting gehad dat die werkgewer ‘n bepaalder termyn kontrak gaan hernu, op dieselfde voorwaardes, maar die werkgewer het aangebied om dit te hernu op minder voordelige voorwaardes;

c) ‘n Werkgewer weier dat ‘n werknemer terugkom werk toe nadat sy

-
Op kraamverlof was,

d) Die werkgewer wat ‘n klompie werknemers afgedank het vir dieselfde of soortgelyke redes het aangebied om een of meer weer in diens te neem, maar weier om die ander weer in diens te neem

e) ‘n Werknemer beëindig sy dienskontrak met of sonder kennisgewing omdat die werkgewer dit onuithoudbaar maak

f) ‘n Werknemer beëindig sy kontrak met of sonder kennisgewing na ‘n oorplasing in terme van a 197 of 197A, siende dat die werknemer se kondisies minder voordelig is as die gegun deur die ou werkgewer.

DIENSBEëINDIGING

Wanneer die werkgewer die dienskontrak met of sonder kennisgewing beëindig.

*
Werkgewer moes die kontrak eindig

*
Daar moes ‘n dienskontrak gewees het
*
Die beëindiging kon met of sonder kennisgewing geskied

‘n Kontrak kan selfs beëindig word voordat die werknemer met diens begin.

Whitehead / Woolworths – Om as werknemer te kwalifiseer is dit slegs nodig om te bewys dat ‘n dienskontrak bestaan.

Jack // Director-General Department of Environmental Affairs -
Is dit kontrakbreuk waar werkgewer die werknemer nie toelaat om werk te begin op die datum ooreengekom nie?

Het aanstellingsbrief ontvang – bedank by huidige werk – dag voor moet begin ontvang hy ‘n oproep om hom in kennis te stel dat die aanstelling teruggetrek is as gevolg van ‘n administratiewe fout – Hof beslis dat daar ooreengekomis oor al die essensiele voorwaardes van die dienskontrak en dat die kontrak bindend en afdwingbaar is.

Wyeth Ltd // Manqele & others

Skriftelike kontrak op 15 Maart – sal begin op 1 April. Voor werknemer begin besluit werkgewer dat hul nie meer kans sien om hom in diens te neem nie. Die werkgewer sê dat hul nie onregverdig afgedank is nie aangesien hy nie ‘n werknemer is met inagneming van die Wet op Arbeidsverhoudinge nie.

Hof verskil van hulle.

National Automobile & Allied Workers Union // Borg-Warner SA

‘n Klomp werknemers is afgedank en die werkgewer het weer betrekkinge vir sommige van hulle aangebied.

Die werknemers waarvoor daar nie betrekkinge aangebied is nie het die hof genader om hulp na aanleiding van die onregverdige arbeidspraktyk.

Die werkgewer het die verweer geopper dat die ‘werknemers’ hul status as werknemers verloor het toe hul afgedank is en dat hul dus nie beskerming kan geniet nie.

Die hof het erken dat in terme van die toepassing van die arbeidswet, die verhouding van die werknemer en werkgewer nie altyd met die beëindiging van die dienskontrak eindig nie.

· Wanneer die werknemer dros kan die kontrak beëindig word.

· In die geval waar die werknemer nie terugkom werk toe nie bring dit nie opsigself die dienskontrak tot ‘n einde nie. Selgs wanneer die werkgewer die werknemer se repudiasie aanvaar, kan daar gesê word daar was ‘n ontslag.

· Waar die werknemer nie opgespoor kan word nie het die hof beslis dat die werkgewer geen ander keuse het as om die werknemer se kontrakbreuk te aanvaar nie. Dit kan gesê word dat die werknemer die kontrak beëindig het, en nie die werkgewer nie.

AKTIWITEIT
BL 18

Versuim om ‘n vaste termyndienskontrak te hernu

Waar die werknemer ‘n redelike vermoede gehad het dat hul heraangestel sal word en dat dit onder dieselfde voorwaardes behoort te wees, maar die werkgewer bied aan om hul wel in diens te hou, maar op minder gunstige terme, of om die kontrak glad nie te hernu nie.

· In hierdie geval rus die onus op die werknemer.

· Hy moet objektief bewys dat die redelike persoon sou verwag dat die kontrak hernu sou word.

· Die werkgewer moes die indruk gewek het – deur bv. sy versekering te gee dat die kontrak hernu sal word of deur na die hernuwing van die kontrak te verwys.

· Die werkgewer moet dan bewys dat daar ‘n geregverdigde rede vir die ontslag was.

· Die werkgewer kan homself nie teen ‘n moontlike eis beskerm deur die ‘n bepaling in die kontrak in te voer wat bepaal dat die werknemer nie op hernuwing moet staatmaak nie. Elke keer wat die kontrak hernu word sal daar minder waarde aan die bepaling geheg word.
Dit beskerm die werknemer in gevalle waar die werkgewers probeer om die werknemer heeltyds op ‘n vaste-termyn kontrak te hou en nie permanent aan te stel nie.

SIEN AKTIWITEIT BL 19
-
SAKE!

Beëindiging weens swangerskap

Ontslag beteken: waar die werkgewer die werknemer weier om terug te keer huistoe nadat sy op kraamverlof was in gevolg van enige wet, ooreenkoms of haar werkskontrak.

Een van die opvallendste verskille tussen die Wet op Arbeidsverhoudinge van 1956 en die van 1995 is die statutêre beskerming wat aan swanger werknemers gebied word.

· Die Wet op Basiese Diensvoorwaardes maak voorsiening vir 4 maande kraamverlof. Dit kan betaald of onbetaald wees en indien onbetaald kan die werknemer ‘n eis by die UIF indien.

· Daar mag van geen werknemer verwag word om binne die eerste 6 weke te begin werk nie, maar ‘n dokter of vroedvrou kan na ondersoek verklaar dat sy geskik is om wel te begin indien sy sou wou.

· Daar moet spesiale sorg gemaak word vir swanger of borsvoedende vroue se veiligheid.

· ‘n Werkgewer wat die werknemer nie toelaat om terug te keer werk toe nie val binne die definisie van “ontslag”

· Indien die werknemer nie terugkeer werk toe nie sal sy geag word dat sy onregmatig wegbly en sal die normale sanksies van toepassing wees.

VRAE
BL
19

Selektiewe herindiensneming

Die diensverhouding kan selfs voortduur nadat die dienskontrak beëindig is omdat daar gevalle is waarin dit nodig was om die diensverhouding te laat voortbestaan.

// Wanneer ‘n werkgewer ‘n groep werknemers vir dieselfde redes afgedank het en aangebied het om een of meer her-aan te stel terwyl hy weier om die ander weer aan te stel.

VRAE BL 20

KONSTRUKTIEWE ONTSLAG

Die werknemer beëindig sy dienskontrak met of sonder kennisgewing omdat die werkgewer die werksomstandighede onuithoudbaar maak vir die werknemer.
Sy aksie (beëindiging) is dus nie heeltemal vrywillig nie en word geforseer deur die doen en late van die werkgewer.

Dit lyk dus op die oog af soos ‘n bedanking, maar kom eintlik neer op ‘n ontslag deur die werkgewer.

· ‘n Konstruktiewer ontslag is nie altyd onregverdig nie.

· Die onus lê by die werkgewer om te bewys dat daar ‘n ontslag was en dat die werksomstandighede onuithoudbaar was en dat dit veroorsaak is deur die doen en late van die werkgewer.

· Die werknemer moet ook bewys dat die bedanking sy laaste opsie was.

· Die werkgewer sal dan moet bewys dat sy handelinge in die omstandighede redelik en regverdigbaar was.

Mafomane v Rustenburg Platinum Mines Ltd

Om te bewys dat die ontslag konstruktief was moet die volgende bewys word:

a) Die werknemer het die kontrak beëindig

b) Verdere diens was onuithoudbaar

c) Die onuithoudbare factor is veroorsaak deur die werkgewer

d) Die werknemer bedank a.g.v die werkgewer se gedrag en as laaste uitweg.

· ‘n Werknemer wat bedank a.g.v ‘n “demotion” a.g.v herstrukturering van die Maatskappy is konstruktief ontslaan.
Dit maak dit egter nie regverdig nie.
ARTIKEL 197 OORDRAGTE VAN DIE DIENSKONTRAK

Ontslag beteken: dat ‘n werknemer ‘n dienskontrak met of sonder kennisgewing beëindig het nadat die nuwe werkgewer hom, na ‘n oordrag ingevolge a 197 of 197A, met terme voorsien het wat munder gunstig is as die van sy vorige werkgewer.

Dit is ‘n nuwe vorm van ontslag wat veral gebruik word in die konteks van oordragte van besigheid en is in 2002 ingevoer.

Die werknemer kan die kontrak beëindig en ontslag beweer / eis.

Indien die werknemer sou bedank n.a.l die omstandighede sal dit op konstruktiewe ontslag neerkom.

· Die onus sal effens anders wees in die geval van ‘n A197 ontslag – die werknemer sal net hoef te bewys dat die kondisies van die kontrak minder gunstig is as die van sy ou werkgewer.

· Die werkgewer moet op sy beurt bewys dat dit regverdigbaar is.

Daar word in hierdie geval niks genoem van onuithoudbaarheid nie, maar ons kan aanvaar dat die omstandighede onuithoudbaar sal wees – welke die bedanking deur die werknemer dan sal neerkom op konstruktiewe ontslag.

AKTIWITEIT
BL 21

(GEVALLESTUDIE)

ONBILLIKE ONTSLAG EN DIE REG OP BILLIKE ARBEIDSPRAKTYKE

** Dier reg om nie onbillig ontslaan te word nie word verskans in a23(1) van die Grondwet wat die reg op billike arbeidspraktyke beskerm.

AKTIWITEIT BL 22

EENHEID 5

OUTOMATIESE ONBILLIKE ONTSLAG
· Die werkgewer kan nie die ontslag nie verdedig indien die beëindiging van die werknemer se diens is deur te sê dit is regverdigbaar nie (sien bl 96 handboek – a-h), tensy die ontslag gebasseer is op die inherente vereistes van die spesifieke werk of die ontslag gebasseer is op ouderdom waar die normale ouderdom bereik is wat die mense gewoonlik aftree vir die werk.

AKTIWITEIT
BL 23

SWANGERSKAP

“n Swanger werknemer mag nie ontslaag word omdat sy swanger is, beplan om swanger te word of vir enige ander rede te doen met haar swangerskap nie.

Een van die vrae wat hieromtrent opgekom het is of die persoon ‘n werknemer was ten tye van die ontslag.

Hunt / Car Importers cc het die hof beslis dat sy defnitief ‘n werknemer was en dat die rede vir haar ontslag n.a.v haar swangerskap dus onbillik was.

Whitehead / Woolworths Het WW aan Me Whitehead gesê dat die werk hare sou wees sodra die papierwerk afgehandel was..
Die werkgewer het intussen ontdek dat Whitehead swanger is en het die aanbod teruggetrek. Instede het hul vir haar ‘n vaste kontrak dienskontrak van 5 maande aangebied.
Sy het beweer dat dit neerkom op ‘n outomatiese onbillike ontslag, of in die alternatief, onbillike arbeidspraktyk.

Op appel in die arbeidshof het beslis dat daar nie onbillik teen haar gediskrimineer is nie. Dit dien as bevestiging dat slegs ‘n werknemer onbillik ontslaan kan word – ‘n Applikant kan nie onbillik ontslaan word nie.

· Die onus om te bewys onbillilke ontslag a.g.v swangerskap gebeur het lê op die werknemer om te bewys dat sy ontslaan is en dat die ontslag is vir redes omtrent haar swangerskap.

Mashava v Cuzen & Woods Attorneys

Die werknemer is op proef aangestel met die oog op haar klerkskap. Toe sy aan die werkgewer openbaar dat sy swanger is het hy haar ontslaan en sy het onbillike ontslag beweer.

Die werkgewer het ontken dat sy ontslaan is a.g.v haar swangerskap en het beweer dat sy bedrieglik opgetree het deur haar swangerskap weg te steek en dat dit die rede was vir haar ontslag.

Die arbeidshof het verklaar dat die weknemer moet bewys dat die werkgewer van haar swangerskap geweet het en dat sy om daardie rede ontslaan is.

Die hof het beslis datd die werknemer nie verplig was om haar swangerskap tydens die proeftydperk te openbaar nie en dat die werklike rede vir haar ontslag was dat sy swanger was of ten minste vir redes rondom haar swangerskap.

DISKRIMINASIE

Dit is moontlik dat diskriminasie regverdig is op grond van slegte gesondheid of ongeskiktheid indien die werknemer nie langer in staat is om sy werk te doen nie.

Rasse diskriminasie:

Biggs v Rand Water:

Dame wat op vaste termyn kontrak was en wie se kontrak van tyd tot tyd hernu is het aansoek gedoen vir ‘n pos wat beskikbaar was in die afdeling waar sy gewerk het.

Vele aspekte rondom die feit dat haar kontrak nie hernu is nie is aangespreek en daar is bevind dat daar ‘n ontslag was.

Die volgende vraag was of die ontslag a.g.v rassediskriminasie was?

(die pos is vir ‘n swart dame van ‘n ander afdeling aangebied)

Die arbeidshof het bevind dat die werkgewer nei ‘n “employment equity plan” gehad het wat die besluit ondersteun het nie en dat die bestuurder die wit dame se aansoek afgekeur het voordat daar selfs ‘n onderhoud met een van die twee dames gevoer is.

Die werkgewer kan hul op die verweer van “Last in first out” (LIFO) beroep om te bepaal wie van ontslae geraak moet word – dit kan egter beteken dat daar gediskrimineer word teen die jonger garde of persone wat ingevolge “affirmative action” aangestel is.

Geslagsdiskrimminasie

Diskriminasie op grond van geloof

Food & Allied Workers Union & Others v Rainbow Chicken Farms

Die weiering van die werkgewer om Moslems dit te gun om ‘n dag af te neem vir hul godsdienstige vakansies sal onbillik wees indien sommige van die werknemers die voorreg gegun is.

Indien die afwesigheid van die Moslem slagters die eienaar se besigheid sou ontwrig, kand ie werkgewer eerder aandring dat hul bly vir operasionele redes.

Die hof bevind dat die ontslag onbillik was.

Diskriminasie op grond van ouderdom

Was die diskriminasie op grond van ouderdom?

Is daar ‘n normale of ooreengekome aftree ouderdom en het die werknemer daardie ouderdom bereik?

Sien SA Clothing and Textile Workers Union v Rubin Sportswear
en

Ackerman & another v United Cricket Board of SA

(Bl 107 Handboek)

Diskriminasie op grond van ongeskiktheid

As’n werknemer op grond van ongeskiktheid of onbevoegdheid afgedank word bestaan die moontlikheid dat dit outomaties onbillik is.

Die werkgewer mag egter argumenteer dat die werknemer se ongeskiktheid of onbevoegdheid sy vermoë om sy werk te affekteer.

Die vraag is onder watter omstandighede ‘n persoon met HIV/AIDS in die omskrywing van ongeskiktheid sal val.

Die regsgevolge en skadevergoeding sal afhang van die rede vir ongeskiktheid / onbevoegdheid. Ongeskiktheid op grond van HIV kan miskien in sekere omstandighede aanvaarbaar wees – dit sal afhang van die inherente vereistes van die pos.

Eksepsie klousule

Sien raampie bo!

BESKERMDE OPENBAARMAKINGS

Beskerm werknemers wat “the wistle blow” op korrupte bedrywighede of kriminele oortredings.

Sien p 109

Indien die werknemer dan ontslaan word of onderwerp word aan onbillike arbeidspraktyke omdat hy die mededeling gemaak het – mag hy enige hof wat met die nodige jurisdiksie beklee is, insluitende die arbeidshof, nader.

Om te kwalifiseer as ‘n beskermde openbaarmaking moet die openbaarmaking in goeie vertroue gemaak wees.

In communication Workers Union & another v Mobile Telephone Networks (Pty) Ltd het die applikant e-posse rondgestuur wat sekere bewerings gemaak het in is a.g daarvan ontslaan. Die Arbeidshof het beslis dat die beskerming deur die Beskermde openbaarmakings klousule nei “unconditional” is nie en het tot die gevolgtrekking gekom dat die e-posse nie beskerming geniet het nie.

Sien ook Grieve v Denel (p 109)

EENHEID 6

ONTSLAG WEENS WANGEDRAG

SUBSTASTIEF BILLIKE ONTSLAG VIR WANGEDRAG

Om vas te stel of ‘n werker ‘n reel verbreek het en dus ontslaan kan word vir wangedrag moet eerstens bepaal word of die reel wel bestaan het, en tweedens of die gedragsreïl inderdaad oortree het.

Die eerste plek om te gaan kyk is in die geskrewe dissiplinêre kode van die werkgewer. Daar is egter nie noodwendig altyd een nie, of die reel is nie altyd aangeteken nie.

Sommige reels word geïmpliseer deur ander wetgewing bv die “Occupational Health & Safety Act”. Werknemers moet:

-
Redelike sorg toon vir hul eie en ander persone se gesondheid en veiligheid.
-
Die procedures soos neergelê deur hul werkgewer nakom en

veiligheidsprosedures volg
-
Moet ongesonde of onveilige situasies rapporteer
-
Rapporteer indien hul in ‘n insident betrokke was wat hul gesondheid kan

beïnvloed of waarin hul beseer is.

Die gemenereg speel ook ‘n rol. Volgens die gemenereg moet die werknemer in goeie trou met sy werkgewer handel. Die werknemer skuldig aan wangedrag het hierdie gemeenregtelike plig gebreek.

Die kodifisering van die reels en regulasies mag oorvleul met die gemenereg. Indien die reels egter nie die spesifieke wangedrag dek nie beteken nie dat die werkgewer hom nie op die gemenereg kan beroep nie.

Artikel 7(a) is wyd genoeg dat dit die wekgewer magtig om teen ‘n werkgewer op te tree wat na werksure ‘n reel gebreek het – of selfs buite die gronde van die werkgewer. Dit geld egter nie altyd nie.

Die deurslaggewende punt is dat die wangedrag op die een of ander manier die besigheid van die werkgewer geraak het.

· National Union of Mine Workers & others v East Rand Gold & Uranium Co Ltd Een werker rand ander werker op werkgewer se bus aan na werksure. Die situasie is na genoeg verwant aan die werksplek.

· Van Zyl / Duvha Opencast Services
Van Zyl het sy onmiddelike senior aangerand ten aanskoue van nog ‘n werknemer. Die hof het beslis dat die werksverhouding op die spel geplaas is hierdeur.

· Hoechst Ltd v Chemical Workers Industrial Union & Another
Hof bevind dat weknemer wat in die ongemagtigde besit van ‘n ander se radio was nie afgedank kan word nie aangesien die werksverhouding nie op die spel geplaas is nie en dat dit nie die aard van die werk of sy vermoe om die werk uit te voer beïnvloed het nie.

Tweedens: Was daar ‘n oortreding van die reel?

Die onus rus op die werkgewer – hy moet bewys dat die reel oortree is – Dit hoef nie op ‘n oorwig van waarskynlikhede bewys te word soos in die geval van kriminele verrigtinge nie.

Is die reel redelik

Een van die faktore waarna gekyk kan word is die aard van die werkgewer se besigheid. ‘n Brouery mag bv die gebruik van alkhol gedurende werksure en op die perseel verbied.

‘n Ander fakteor is die omstandighede waarin die besigheid gedryf word. In die lig van al die verskillende etniese groepe wat op die myn teenwoordig is is dit bv heeltemal verstaanbaar dat ‘n myn werkers verbied om enige etniese opmerkings te maak of enige gesprekke in die etniese lyne te hê tydens werkstyd.

Die werknemer moes bewus wees van die reel of daar moet ten minste ‘n redelike vermoede bestaan dat hy bewus is van die reel.

Die beste manier om dit te doen is deur ‘n geskrewe dissiplinêre kode.

Sommige reels is egter so vanselfsprekend dat dit nie onder die werknemer se aandag gebring te word hoef nie. Voorbeelde hiervan is diefstal, intimidasie ens.

Die werkgewer moet konsekwent wees met die toepassing van hierdie reels en dieselfde optree teen verskillende werknemers wat oortree.

Daar is twee tipes inkonsekwensie nl:

a-
Historiese inkonsekwensie
:Wanneer hy tot nou toe nie opgetree het nie

en nou ewe skielik begin. Die onregverdigheid hiervan blyk uit die indruk wat hy

geskep het dat die breek van hierdie rel nie as wangedrag geag is nie.

Dit beteken egter nie dat stappe nie geneem kan word nie.

b-
Gelyktydige inkonsekwntheid: Volgende is die tipe waar werknemers wat

werknemers wat dieselfde reel min of meer op die selfde tyd oortree het, nie almal

gedissiplineer word nie. Die onregverdigheid hieruit blyk dat persone gelyke

behandeling behoort te kry.

Daar is egter sekere gevalle waar hierdie inkonkweniteite regverdigbaar is – deur bv. verskillende posvlakke, jare diens, vorige oortredings ens.

Ontslag as die toepaslike sanksie

Daar is verskillende faktore wat in ag geneem moet word:

1. Die erns van die wangedrag;

· Omstandighede rondom die uitvoering van die oortreding

· Die aard van die werknemer se werk

· Die aard en grootte van die werknemer se personeel

· Die posisie wat die werkgewer in die mark vervul en sy profile in die sakewereld.

· Die aard van werk en diens deur die werkgewer

· Die verhouding tussend ie werknemer en die slagoffer.

· Die impak van die wangedrag op die werksfors as geheel.

2. Die omstandighede vand die inbreukmaking

3. Die aar d van die werknemer se beroep

4. Die werknemer se omstandighede

5. Ander werknemers wat vir dieselfde oortreding afgedank is

Sien bladsy 120 – 125 vir meer besonderhede

 BILLIKE PROSEDURE VIR ONTSLAG WEENS WANGEDRAG

Ontslag vir wangedrag moet ooreenstemmend die regverdige prosedure geskied.

Die elemente van billike prosedure:

1. ONDERSOEK

Daar moet ‘n ondersoek gehou word om te kyk of daar gronde vir ontslag is.

2. KENNISGEWING VAN KLAG EN ONDERSOEK

Die werkgewer moet die werknemer in kennis stel van die klag teen hom en kan ook gelyktydig in kennis stel van die dissiplinêre aksie.
As ‘n reël hoef die werkgewer slegs die details van die klagte uiteen te sit, maar kan ook ‘n indikasie van die feite voorsien.

3. GENOEGSAME TYD OM VOOR TE BEREI

Die Werknemer moet genoegsame tyd gegun te word om voor te berei. Dit is ‘n feitevraag.

4. WERKNEMER MOET DIE KANS GEGUN WORD OM SY KANT VAN DIE SAAK TE STEL

 Hy mag die feite ontken (onskuldig), of mag dit erken, maar argumenteer dat ontslag nie die gepaste sanksie is nie.

5. WERKNEMER IS GEREGTIG OP BYSTAND

Van ‘n unie verteenwoordiger of ‘n mede-werknemer.

6. DIE BESLUIT

Die besluit word deur die voorsitter van die dissiplinere kommittee geneem (skuldig / onskuldig).
Dissiplinêre kode kan bepaal dat die voorsitter ‘n aanbeveling aan die senior bestuur maak en dat die finale besluit op hul rus.

7. BEKENDMAKING VAN DIE BESLUIT

Verkieslik op skrif

8. DIE WERKNEMER MOET IN KENNIS GESTEL WORD VAN DIE REDE VIR DIE BESLUIT

Hy moet ook herinner word aan sy reg om die aangeleentheid te verwys na die Kommissie vir Versoening, Bemiddeling en Arbitrasie (KVBA) of enige dispuut resolusie prosedure uiteengesit in ‘n kollektiewe ooreenkoms.

9. APPEL

Daar word nie statutêr voorsiening gemaak vir appel nie – behalwe as die dissiplinêre kode daarvoor voorsiening maak.
Anders kan die dispuut beslegtingsmetodes voorgeskryf deur die Wet op Arbeidsverhoudinge ingestel word.

10. AFWYKING VAN DIE DISSIPLINERE VERHOOR

Die werkgewer kan in buitengewone omstandighede afwyk van hierdie prosedure.

2 kategorieë:
A
In krisis-toestande

B
Waar die werknemer van sy reg op ‘n dissiplinêre verhoor

afstand doen.

Lefu & others // Western Areas Gold Mining Co – Daar was ‘n geweldagdige staking en klomp mense is dood en beseer. Die werkgewer het aangevoer dat dit onprakties is om ‘n dissiplinêre verhoor in ‘n krisis-sone te hou – werker is afgedank 23 dae na die staking. Hof stem saam.

· Of daar ‘n krisis-zone is hang af van die feite van die saak.

· Uitsondering eerder as die reel.
· In ander soortgelyke saak het die hof se bevinding van bg. verskil.

Hayward // Protea Furnishers: Hayward het kennisgewing ontvang vir dissiplinêr oor sekere ongeruimdhede en ‘n verlies van R71 000.
Die dag voor die verhoor was hy in ‘n ongeluk en die verhoor is uitgestel. Twee maande later toe die verhoor plaasvind het Hayward met sy prokureur opgedaag wat geargumenteer het dat Hayward ongeskik was om sy eie saak te behartig. Protea Furnishers het geweier om die prokureur tot die verhoor toe te laat en die verhoor is verdaag. Hayward is afgedank sonder ‘n verhoor.

Daar is beslis dat die afdanking prosedureel onbillik was aangesien dit nie ‘n krisis-sone situasie was nie.

Afstanddoenning van ‘n reg is wanneer iemand wat ten volle kennis dra van die reg tot ‘n dissiplinêre verhoor daarvan afstand doen.
Die werknemer kan ook geag word afstand gedoen het vandie reg indien sy optrede van so aard is dat daar nie van die werkgewer verwag kan word om ‘n dissiplinêre verhoor te hou nie.

Mfazwe // SA Metal and Machinery – Mfazwe het telke waarskuwings oor sy slegte houding en werkspoed ontvang. Die finale waarskuwing het ‘n dreigement van ontslag bevat.

Toe Mfazwe deur ‘n senior werknemer genader word wat hom wou vertel wat van hom verwag word het hy die werknemer met minagting bejeën en duidelik te kenne gegee dat hy nie in ‘n werksverhouding belangstel nie. Hy is ontslaan sonder ‘n dissiplinêre verhoor en die Nywerheidshof het bevind dat dit regverdig is onder die omstandighede.

EENHEID 7

ONTSLAG WEENS ONBEKWAAMHEID

Die vraag om te bepaal of ‘n persoon wat ontslaan is vir swak werksprestasie onbillik ontslaan is kan bepaal word deur jouself af te vra of objektiewe standaarde gestel is en of daar van die werknemer verwag kan word om daarvan bewus te wees.

Ontslag moet ook redelike sanksie in hierdie omstandighede wees.

Gedurende die proeftydperk

Die proeftyd is aanvaarbaar om die werkgewer kans te gee om te bepaal of die werker geskik is vir die pos voordat daar ‘n permanente aanstelling gemaak word.

Verskillende poste kan verskillende proeftydperke he.

Daar mag nie van die proeftydperk misbruik gemaak word deur die werker bv van die kans op ‘n permanente werk te beroof nie.

Indien die werker nie na wense presteer nie moet di ewerkgewer hom van die nodige instruksie, opleiding, mentor en / of raadgewing verskaf om op standaard te kom.

Die werker moet die kans gegun word om op standaard te kom deur bv die proeftydperk te verleng,.

Swak werksprestasie na die proeftydperk

Na die proeftydperk en indien die werknemer nie die standaarde behaal het nie moet die werkgewer hom van die nodige instruksie ens voorsien om hom in staat te stel om op peil te kom en moet hy hom van ‘n redelike tyd daarvoor voorsien.

Indien ‘n permanente werknemer ontslaan word a.g.v swak prestasie – moet die werkgewer eers ‘n ondersoek hou en uitvind waarom die werknemer swak presteer. Daar moet ook kyk of daar nie ander sanksies is wat meer gepas is as ontslag nie. Die werknemer mag sy saak van die kant lewer en het die reg om bygestaan te word deur ‘n kollega of ‘n unie verteenwoordiger.

ONBEKWAAMHEID WEENS SWAK GESONDHEID OF BESERING

By swak gesondheid word daar van die werkgewer verwag om te beraam of die werknemer steeds sy werk kan verrig of nie, met of sonder billike akkommodering of verandering aan die werknemer se werksomstandighede of die beskikbaarheid van ‘n gepaste alternatiewe werk vir die werknemer.

Dit moet gedoen word voor bepaal kan word of ontslag die gepaste prosedure is.

Substansiewe en prosedurel e regverdigheid

Die aard en mate van die ongeskiktheid moet bepaal word en die stappe wat geneem kan word om die werknemer te akkommodeer moet oorweeg word.

Die ongeskiktheid kan a.g.v fisiese of geestelike ongeskiktheid toegeskryf word.

Die Code of Good Practice maak dit duidelik dat werksverwante beserings of siektes ‘n swaarder plig op die werkgewer plaas om die werknemer te akkommodeer.

· Of die ongeskiktheid permanent of tydelik is is ook ‘n belangrike oorweging.
Indien tydelik moet ‘n temp oorweeg word, indien permanent – hoe
kan die werknemer geakkomodeer word deur aanpassings of ‘n ander pos binne die onderneming.

· Die aard en grootte van die werkgewer se besigheid sal ook oorweeg word – dit is nie so maklik vir ‘n klein besigheid om reg te kom sonder die ondersteuning en vervulling van diens as vir ‘n groter besigheid nie.

Waar ‘n werker baie gereeld siek is as gevolg van siekte of besering kan ontslag geregverdig word. Die hof het beslis dit is regverdig waar daar nie meer van die werkgewer verwag kan word om dit te verduur nie.

AECI Explosives / Mambalu

Is ‘n goeie vb hoe die howe dikwels tussen die drie tipes ontslag moet onderskei (wangedrag / ongeskiktheid / opersasionele vereistes) nie slegs volgens die elemente nie, maar ook volgens die verskillende procedures.

Sien aktiwiteite

GESTREMDHEID

‘n Gestremde persoon kan met die maak van taamlike klein veranderinge ‘n produktiewe werknemer wees.

Die vraag oor die tipe en aard van die verandering wat daar van die werkgewer verwag word om te maak is onduidelik.

Akkomodasie is ‘n sentrale tema b die indiensneming van gestremdes.

Slegs redelike veranderinge aan die werksomgewing word verwag.

‘n Ontslag op grond van ongeskiktheid mag regverdig wees indien die werkgewer ‘n regverdige rede het en ‘n regverdige prosedure gevolg is.

‘n Ontslag op grond van gestremdheid kan outomaties onbillik wees. Dit gee aan die werkgewer geen verweer nie – behalwe dat ontslag is a.g.v die inherente vereistes van die pos.

RECAPP:
 Ontslag op grond van wangedrag

Ontslag op grond van onbekwaamheid

Ontslag op grond van bedrysfvereistes

** Al drie moet substansief sowel as prosessueel billik wees.

EENHEID 8

ONTSLAG OP GROND VAN BEDRYFSVEREISTES

// Bedryfsvereistes: Vereistes gebasseer op die ekonomiese-, tegnologiese-, strukturele-, en ander soortgelyke behoeftes van die werkgewer.

Rede vir ontslag by die wangedrag of ongeskiktheid is a.g.v ‘n tekort / fout aan die kant van die werknemer.

Ontslag by bedryfsvereistes het sy oorsprong by die behoeftes en vereistes aan die kant van die werkgewer.

· Ekonomiese behoeftes van die werkgewer - Wanneer die besigheid bv. afgaan a.g.v die ekonomie of ‘n vermindering in die aanvraag van sy produk of verminderde staatstoelae.

· Tegnologiese behoeftes - verwys gewoonlik na die inplimentering van nuwe tegnologie bv nuwe masjiene, rekenaars ens wat lei na die vermindering van mannekrag.

· Strukturele behoeftes - verwys gewoonlik na die herstrukturering van die besigheid a.g.v iets soos samesmelting en wat daartoe lei dat werknemers hul poste verloor.

· Die werkgewer se soortgelyke behoeftes is effe meer netelig:

sien terugvoer bl 41 – 42 SG vir opsomming (EK DINK DIT KAN ‘N MOONTLIKE LANGVRAAG WEES)

Drie sake bl 150 – 151 onder die verbreking van die vertrouensverhouding.

SUBSTANSIEWE BILLIKHEID

Tweedens moet die werkgewer bewys dat die ontslag op grond van bedryfsvereistes billik was. Hy moet dus bewys dat die omstandighede werklik bestaan het en dat die die ware rede vir die ontslag was.

Vir doeleindes van die re

Vir doeleindes van die reeling van substantiewe en prosedurele billikheid in die geval van ontslag op grond van bedryfsvereistes onderskei a 189A tussen die grootte van werkgewers en die omvang van die ontslag.

-
‘n Klein werkgewer word omskryf as een wat 50 of minder werknemers in diens

het.
-
‘n Groot werkgewer is een wat meer as 50 werknemers in diens het.

Daar moet ook verder onderskei word tussen grootskaalse en kleinsklaalse ontslag. Grootskaalse ontslag by ‘n groot werkgewer is as volg:

· 10 Werknemers as die werkgewer meer as 50 maar nie meer as 200 werknemers het nie

· 20 as daar meer as 200 maar nie meer as 300 werknemers is

· 30 as daar meer as 300 maar nie meer as 400 is

· 40 as daar meer as 400 maar nie meer as 500 is

· 50 as daar meer as 500 werknemers is

Dit sal as ‘n grootskaalse ontslag beskou word.

Daar sal ook ‘n grootskaalse ontslag wees indien die werkgewer minder as die voorgeskrewe aantal werknemers vir die grootskaalse ontslag ontslaan, maar wanneer dit saamgetel word met die aantal werknemers wat in die voorafgaande 12 maande ontslaan is op grond van bedryfsvereiste, gelyk is aan die voorgeskrewe getal.

For example: Dismissal of 9 employees by an employer that employs 200 does not constitute a large scale dismissal i.t.o s 189A. However, if the employer has already dismissed 5 employees six months earlier – the contemplated dismissal of 9 employees would be considered a large scale dismissal.

Die 12 maand periode word bereken oor ‘n lopende 12 maande en dus van die datum waarop die werkgewer kennis gee van sy ontslag terug vir 12 maande.

Aktiwiteit bl 44

‘n NB twispunt is die vraag of die Arbeidshof ook die ekonomiese meriete van die beslissing in oorweging moet neem. Daar is verskillende sienswyses daaroor.

Artikle 189A lys vier vereistes vir substansiewe billikheid:

a) Die ontslag moet voldoen aan die omskrywing van bedryfsvereistes in artikel 213.

b) Die rede moet die ware rede wees en nie ‘n verdoeseling vir ‘n ander rede, bv. wangedrag nie.

c) Die ontslag moet regverdigbaar wees en berus op rasionele gronde

d) Wanneer die rasionaliteit bepaal word, moet ‘n objektiewe toets gebruik word

e) Alternatiewe moet behoorlik oorweeg gewees het

f) Die werkgewer moet m.a.w die alternatiewe deeglik oorweeg en redes kan verstrek vir as die alternatiewe afgewys word.

g) Die werkgewer moet kan aantoon dat ontslag die laaste uitweg was

h) Seleksiekriteria moet billik en objektief wees.

PROSEDURELE BILLIKHEID

Daar is 7 vereistes vir billige ontslag op grond van bedryfsvereistes:

1. Oorlegpleging vooraf

2. ‘n poging om eenstemmigheid te bereik omtrent sekere aangeleenthede

3. skriftelike openbaarmaking van alle tersaaklike inligting

4. geleentheid om vertoê te rig

5. oorweging van vertoê

6. maatstawwe vir die selektering van werknemers wat ontslaan gaan word

7. Uittreeloon

Oorlegpleging

Oorlegpleging moet plaasvind op ‘n tyd waarop die werkgewer nog nie finaal besluit het om te ontslaan nie, maar nog slegs die moontlikheid voorsien het.

National Union of Metalworkers of SA v Atlantis Diesel Engines het die arbeidsappelhof gesê dat die werkgewer “at the earliest opportunity” oorleg moet pleeg.

Ing subartikel 2 beteken om oorleg te pleeg om eenstemmigheid te bereik. Artikel 189 bepaal ook met wie die werkgewer ooleg moet pleeg.

-
Die persoon waarmee die werkgewer moet konsulteer i.t.o die ooreenkoms

-
As daar nie ‘n ooreenkoms is nie:

* a werksforum

* ‘n geregistreerde unie

-
indien geen forum of unie is wat die werkers verteenwoordig nie, dan met die

werkers self.

 Die tweede prosessuele vereiste is dat die oorlegplegende partye moet poos om eenstemmigheid te bereik oor sekere aangeleenthede.

Daar is sewe nl:

(noem)

1. Maniere hoe die ontslag vermy kan word ;

2. Die getalle persone wat ontslaan gaan word te verminder

3. Om die tyd wat beoog te word te verander

4. Om die adversatiewe effek van die afdankings tee te werk

5. Consensus oor die metode wat gebruik gaan word om die werknemers wat ontslaan gaan word te kies

6. Oor die skeidingsbetaling

Die derde prosessuele vereiste hou verband met die openbaarmaking van inligting deur die werkgewer aan die party met wie by oorleg pleeg omtrent die moontlikheid van ontslag op grond van bedryfsvereistes.

· Die finale besluit om te ontslaan op grond van bedryfsvereiste lê by die werkgewer.

· Die vraag is of die ander party net eenvoudig die werkgewer se woord moet aanvaar dat daar ‘n billike rede vir die ontslag op grond van bedryfsvereistes bestaan en of bewys van die werkgewer se redes gegee moet word .

· Indien besluit op swak ekonomiese toestand gegrond – kan beoordeel op grond van beskikbare feite.

· Die ander party mag ook bewus wees van feite wat daarop dui dat die werkgewer finansiele probleme ondervind en reeds probeer het om ontslag te vermy deur alternatiewe toe te pas soos bv die instelling van korttyd.

Korttyd: Behels dat werkgewer & werknemers ooreenkom dat daar bv net op Maandae, Woensdae en Vrydae gewerk word.

· Dit mag ook wees dat die werkgewer nie finansieel in die knyp is nie, maar probeer om die onderneming se winsmarge te vergroot.
In hierdie omstandighede saldie vakbond bewys wil he van die werkgewer se finansiêle posisie.

· Selfs indien die vakbond weet dat die werkgewer moontlik in ‘n finansiële verknorsing is mag hul steeds bewyse vereis van die omvang daarvan ten einde te kan oordeel of die werkgewer se voorstelle m.b.t ontslag aanvaarbaar is.

· Die inligting wat die werkgewer beskikbaar moet stel tydens oorlegpleging moet skriftelik geskied en die inligting wat geopenbaar word moet tersaaklik wees.

· Die ander party se reg om inligting te eis is nie onbeperk nie.
Die volgende inligting hoef nie openbaar gemaak te word nie:

a)
Inligting wat regtelik geprivilgeerd is
b)
Konfidensiële inligting wat skade kan berokken indien dit bekend gemaak

word.
c)
Private en persoonlike inligting m.b.t ‘n werknemer, behlwe as die

werknemer toestem dat die inligting bekend gemaak mag word.

· Die vierdie prosessuele vereiste vir ‘n billike ontslag op grond van bedryfsvereistes, nl die werkgewer die ander party moet toelaat om verteë te rig. Indien die werkgewer die werknemer nie toelaat om sy vertoë te rig nie sal die ontslag prosessueel onbillik wees.

· Die vyfde vereiste – die werkgewer moet die vertoë deur die ander oorlegplegende party oorweeg en daarop reageer. Indien die werkgewer nie saamstem met die voorstel nie moet hul hul rede op skrif stel indien die ander party se voorstel op skrif was.

· Die sesde vereiste – die seleksie van werknemers wat deur die ontslag geraak word.
Die volgende kriteria word algemeen gebruik:

a)
Seniority (voorrang)
b)
Gedrag
c)
Doeltreffendheid, bekwaamheid, werkshouding, ondervinding en

produktiwiteit
d)
Vervroegde pensioen
e)
Vrywillige werkers eerste
f)
LIFO – Last in first out
g)
ABET (Adult Basic Education & Training)

· Die sewende vereiste 0 die betaling van ‘n uittreeloon.

Die werkgewer se plig om ‘n uittreeloon te betaal is nie absoluut nie en artikel 41 reel die omstandighede waarin die werkgewer nie ‘n uittreeloon hoef te betaal nie.

Indien ‘n werknemer onredelik is deur ‘n alternatiewe posisie te aanvaar verloor hy sy reg op ‘n uittreeloon.

GROOTSKAALSE ONTSLAG DEUR ‘N GROOT WERKGEWER

Die fasiliteringsroete

1. Waar partye kies om hierdie weg te volg.

2. Die werkgewer kan die KVBA versoek om ‘n fasiliteerder aan te stel wanneer kennis van moontlike ontslag aan die werknemersparty gegee word.

3. AS die werkgewer dit nie doen nie kan die werknemersparty wat die meeste werknemers verteenwoordig wat moontlik ontslaan kan word, die versoek om ‘n fasiliteerder rig.

4. Dit moet binne 15 dae na die werkgewer se kennisgewing van moontlike ontslag gedoen word.

5. Indien nie een van die partye ‘n fasiliteerder in die voorgeskrewe tyd verosek nie kan die partye nogtans tydens die konsultasieproses ooreenkom om ‘n fasiliteerder te versoek.

6. Die werkgewer mag nie werknemers ontslaan alvorens ‘n tyd van 60 dae verloop het vanaf die datum waarop die werkgewer kennis gegee het van die moontlike grootskaalse ontslag nie.

7. Sodra die tyd verby is kan die werkgewer kennis gee van die beëindiging van dienskontrakte.

8. Die kennisgewing moet voldoen aan die tysvereistes.

Die nie-fasiliteringsroete

1. Geen van die partye versoek ‘n fasiliteerder nei

2. Daar moet ‘n minimum tyd van 30 dae verloop voor enige dispuut rakende

die moontlike ontslag na die KVBA of ‘n bedingingsraad verwys kan

word.

3. Die minimum tyd vir versoening waartydens die werkgewer nie ontslaan

mag word nie is ook 30 dae/

4. Die werkgewer kan m.a.w eers na ‘n tyd van 60 dae vanaf die datum

waarop kennis gegee is van moontlike grootskaalse ontslag ontslaan.

ONBILLIKE ARBEIDSPRAKTYKE

Daar is drie verskillende stadiums waarin billikheid vereis word wat deur die werkgewer toegepas moet word:

1)
Die voor-indiensnemingstadium

2)
In die loop van die bestaande diensverhouding

3) Die stadium waarin die werkgewer die diensverhouding wil beëindig

Ons weet nou dat dit nie voldoende is dat ontslag bloot ingevolge die gemenereg regmatig is nie. Ontslag moet ook billik wees. Billike ontslag vereis ‘n billike rede (substansiewe billikheid) en billike prosedure (prosedurele billikheid).

// Onbillike arbeidspraktyke

Enige onregverdige doen of late tussen die werkgewer en werknemer met betrekking tot-

a) Onregverdige gedrag,”demotion” , proeftydperk of opleiding van ‘n werknemer of aangaande die voorsorg van voordele aan ‘n werknemer

b) Die onregverdige skorsing van ‘n werknemer of enige ander onregverdige dissilinêre aksie

c) Die versuim of weiering van ‘n werknemer om die ex-werknemer her aan te stel soos ooreengekom

d) ‘n Beroepsnadeel, anders as ontslag, wat indruis teen die “protected Disclosures Act”

TOEPASSINGSGEBIED

· ‘n Werkgewer kan nie onbillike arbeidspraktyk teen ‘n werknemer pleeg nie. Die omskrywing “onbillike arbeidspraktyd” verwys slegs na ‘n werkgewer en werknemer. Voornemende werknemers kan eger beweer dat daar teen hul gediskrimmineer is in die stadium waarin hul om ‘n pos aansoek gedoen het.

· Werknemers kan in ‘n groep teen die werkgewer optree wanneer almal van hul die slagoffer was van dieselfde onbillike arbeidspraktyk, ten spyte van die feit dat artikel 186(2) slegs na werknemer in die enkelvoud verwys.

· Werknemers en vakbonde kan hul nie skuldig maak aan onbillike arbeidspraktyk nie.

Is die lys van onbillike arbeidspraktyke in die definisie volledig?

Ja dit is en die werknemer kan m.a.w nie kla oor ander vorme van onbillike optrede wat nie gelys is nie. Die lys is dus volledig.

Dit blyk dus dat slegs die volgende handelinge tussen werkgewer en werknemer ‘n onbillike arbeidspraktyk ingevolge hierdie omskrywing kan uitmaak.

1. Die onbillike gedrag van die werkgewer rakende die bevordering, verlaging in rang, proeftydperk van opleiding van werknemer.

2. Die onbillike optrede van die werkgewer rakende die voorsiening van voordele aan ‘n werknemer.

3. Die onbillike skorsing van ‘n werknemer van enige ander onbillike dissiplinêere optrede behalwe ontslag.

4. Die versuim van weiering van ‘n werkgewer om’n gewese werknemer in diens te herstel of weer in diens te neem ingevolge ‘n ooreenkoms

5. ‘n Optrede, uitgesonderd ontslag, in stryd met die Wet op Beskermde Bekendmakings, omrede die werknemer ‘n beskermde bekendmaking soos in daardie Wet omskryf, gedoen het.

ONBILLIKE OPTREDE TYDENS DIE PROEFTYDPERK

Is onlangs ingesluit. Onbillike optrede tydens die proeftydperk kan die volgende insluit:

*
In ‘n substantiewe betekenis – die versuim om die werknemer behoorlik in te lig

wat van hom verwag word.
*
In ‘n prosedurele betekenis – Die versuim van ‘n werkgewer om die werknemer te

voorsien van redelike bystand, opleiding, instruksie ens.

ONBILLIKE ONTREDE: VOORSIENING VAN VOORDELE

Dit is moelik om te bepaal wat ‘n voordeel alles behels.

· Daar is beslis dat gratis vervoer ‘n voordeel is

· Betaling van verskuldigde komissie is besoldiging en nie ‘n voordeel nie

· Betaling vir opgehoopte verlof is besoldiging

· Betaling vir oortyd is besoldiging en nie voordeel nie

· ‘n Voertuigdeelskema wat op die diskresie van die bestuur berus, is besoldiging en nie ‘n voordeel nie.

Besoldiging is die vergoeding wat ‘n persoon ontvang vir die werk verrig vir ‘n ander persoon.

Daar is kontrasterende beslissings oor wat ‘n voordeel is: In 3 vroeëre beslissings deur die KVBA het hul ‘n wye omskrywing aan die begrip “voordeel” geheg en daarby ingesluit gratis vervoer, waar werknemers ‘n keuse gegun word tussen die beëindiging van die dienskontrak of ‘n verminderde salaris en aftrekkings van die werknemer se salaris.

Die WAV bepaal verder dat werknemers nie mag staak oor sake geskilpunte wat vir arbitrasie verwys kan word nie.
Indien hierdie wye omskrywing van voordele dus aanvaar word kan werknemers nie staak oor salarisse of loonfondse.
Hoe meer dus in die omskrywing van ‘n voordeel ingesluit word hoe minder is daar dus waaroor werkers kan staak.

Tweedens kan daar gekonsentreer word op die aard van die dispuut self en daar ‘n onderskeid gemaak word tussen ‘n dispuut oor regte (waar daar ‘n geskil is oor ‘n bestaande reg) en ‘n dispuut oor belange (waar daar ‘n dispuut is oor nie-bestaande regte en die geskil het betrekking op die teenstrydige belange van die partye).
Dit sal beteken dat die partye steeds kan ooreenkom oor lone. Nie omdat dit uitgesluit is van die term “voordele” nie, maar omdat daar ‘n dispuut oor belange is.
Hierdie metode is gevolg in SACWU v Longmile / Unitred

waar daar ‘n onewe werkgewer bydrae tot 2 verskillende Provident Funds was.

Die KVBA het beslis dat die saak binne die bestek van die definisie vir

Onbillike arbeidspraktyke val.

‘n Voordeel maak dikkwels ‘n gedeelte van die besoldiging uit, maar daar is beslis dat die term “voordeel” in die konteks van onbillike arbeidspraktyke, verwys na voordele wat reeds bestaan en voortspruit uit die onderlinge kontrak tussen die partye.
Daar is toemende ondersteuning daaarvoor dat die omskrywing van voordeel toekomstige verwagte voordele ook moet insluit.

ONBILLIKE OPTREDE RAKENDE OPLEIDING

Hierdie verskyning kom nie baie in praktyk voor nie,maar daar is geen rede waarom die werknemer nie kan protester teen die werkgewer se weiering om hom van opleiding te verskaf indien dit nodig sou wees vir bevordering nie.

ONBILLIKE SKORSING

· Voorkomende skorsing: Waar klagte teen hom ondersoek word en die werkgewer hom wil skors terwyl daar op die resultaat van die dissiplinêre verhoor gewag word.
Dit is gewoonlik om die werknemer uit die werksplek te verwyder sodat hy nie kan inmeng met die ondersoek of ander werkers intimideer nie.

· Bestraffende skorsing: Na die resultaat van die dissiplinêr.

· Moet steeds betaal word.

· Die werkgewer moet die werknemer (verkieslik) skriftelik in kennis stel van die redes en kondisies van die skorsing en wanneer dit gelig sal word.

3 Voorbeelde van dissiplinêre optrede buiten ontslag:

1) Waarskuwing

2) Skorsing met of sonder betaling

3) Oorplasings of verlaging van pos (demotion)

Die werkgewers word beskerm teen onbillike dissiplinêre maatreels buiten ontslag deur deurdat die werkgewer moet bewys dat die die waarskuwing, skorsing, oorplasing / demotion regverdig en regverdigbaar in die omstandighede was.

VERSUIM OF WEIERING OM IN DIENS TE HERSTEL

Die versuim of weiering van ‘n werkgewer om ‘n werknemer heraantestel of om ‘n vorige werknemer weer aan te stel soos ooreengekom.

SACCAWU obo AFRIKA & ANOTHER v BREDASDORP SPAR
Daar is ‘n ooreenkoms bereik tydens die arbitrasie-verhoor van ‘n onbillike ontslag dat die werkgewer die werknemer sal her-aanstel met twee maande se betaling en erkenning van diens. Toe hul terug by die werk kom is hul meegedeel dat die afdeling waar hul gewerk het die werk uitgekontrakteer het en dat hul afgedank word.

Die KBVA het beslis dat daar wel met die oorspronklike ooreenkoms meegewerk is – daar was dus nie onbillike arbeidspraktyke nie en die dispuut oor die afdanking moet die normale dispuutbeslegtingspad volg.

BESKERMDE BEKENDMAKINGS

/ / Beskermde bekendmaking:

Die bekenmaking van informasie met betrekking tot die gedrag van ‘n werknemer of werkgewer, deur ‘n werknemer wat rede het om te glo dat die informasie betrokke een van die volgende:

· Dat ‘n misdaad gepleeg is of moonlik gepleeg gaan word

· Dat ‘n persoon in gebreke gebly het of moontlik in gebreke sal bly om ooreenkomstig die regsplig te handel wat hy moet

· Dat daar onregverdighedi is of moontlike onregverdigheid.

· Dat die gesondeheid en veiligheid van ‘n persoon in gevaar is of moontlik in gevaar is

· Dat die omgewing beskadig is of moontlik beskadig sal word

· Onregverdige diskrimminasie

· Dat enige of al die bogenoemde aangeleenthede geheim gehou is

// Beroepsnadeel

Sluit die volgende in:

· Dissiplinere aksie

· Afgedank, geskors, demoted, geterroriseer of geïntimideer

· Oorgeplaas teen sy wil

· Weiering om oor te plaas of bevordering

· Om afhanklik gehou te word aan ‘n vwe of kondisie van die werk of aftrede wat verander word of aangehou word om verander te word ten koste van die werknemer

· Om ‘n aanstelling geweier te word

· Om gedreig te word met enige van die bg.

· Om andersins nadelig geaffekteer te word in sy werk, beroep of kantoor, met insluiting van geleenthede en werks sekuriteit.

Daar moet dus eers ‘n bekendmaking wees en tweedens moet daar kousaliteit tussen die bekendmaking en die beroepsvoordeel wees.

Die bekendmaking word gewoonlik as ‘n beskermende bekendmaking beskou as dit aan sekere persone en onder sekere omstandighede gemaak word.

Dit moet in goeie trou gemaak word.

Die werknemer moet ook rede he om te glo dat indien die bekendmaking aan die werkgewer gemaak sal wod, dit ‘n beroepsnadeel tot gevolg sal hê en dat dieslefde informasie voorheen aan die werkgewer geopenbaar is en dat hy geen stappe geneem het nie of as die saak besonder ernstig is.

SIEN HOOFSTUK 62 IN SG EN HB

11.1 – 11.5 IS KORTVRAE

LEER OOK 11.6

Gevallestudie – bl 62 – baie NB!

REGVERDIGINGSGRONDE VIR DISKRIMMINASIE:

· REGSTELLENDE AKSIE

· INHERENTE POSVEREISTES

Sien ook Regstellende aksie vir moontlike meervoudige punt vraag.

Prosedure in geval van diskriminasie:

1. Slegs die Komissie vir Versoening Bemiddeling en Arbitrasie het jurisdiksie om geskille oor diskrmminasie te besleg

2. Indien die dispuut steeds onopgelos bly, word dit na die Arbeidshof verwys

3. Die partye kan egter instem tot Arbitrasie deur die KVBA

4. Arbeidshof het ekskulusiewe jurisdiksie rakende enige geskil oor die uitleg of toepassing van die Wet op Basiese Diensvoorwaardes

5. Die Arbeidshof bevind dat daar onbillike diskrimminasie is, kan hul enige toepaslike bevel gee, met insluiting van vergoeding, skadevergoeding, ‘n bevel wat die werkgewer aansê om voorkomende stappe te doen en bekenmaking van die bevel.

6. Partye kan ook die Wet op Basiese Diensvoorwaardes gebruik om ‘n geskil privaat te besleg ingevolge ‘n privaat ooreenkoms.

Aanspreeklikheid van werkgewer:

· Werknemer wat beweer dat oortreding van die WDB begaan is, moet dit onverwyld onder die aandag van die werkgewer bring.

· Die werkgewer moet met al die betrokke partye oorleg pleeg en die nodige stappe doen om sodanige gedrag uit te skakel.

· Die werkgwer word geag aanspreeklik te wees vir ‘n oortreding deur sy werknemer as hy nie die prosedure volg nie of as hy nie kan bewys dat alle redelike praktiese stappe gedoen is om te voorkom dat die werknemer die WDB oortree nie.

· Bg slegs so indien die oortreding bewys word
EENHEID 13

VRYHEID VAN ASSOSIASIE

A 4 – Wet op Arbeidsverhoudinge

Every employee has te right-

(a) to participate in forming a trade union or federation of trade unions; and

(b) to join a trade union, subject to its constitution

· Vryheid van asossiasie is in baie opsigte die grondslag van die kollektiewe arbeidsreg.

· Die Wet op Arbeidsverhoudinge probeer nie alleen om die konstitusionele reg in die werksfeer te beskerm nie, maar ook om te beperk op die volgende maniere:

a) Deur vakbodlidmaatskap aan die grondwet van die vakbond onderhewig te stel

b) Deur geslotegeledere-ooreenkomste toe te laat

c) Deur agentskapwerkplekooreenkomste toe te laat

Beskerming van vryheid van assosiasie van werknemers

Werknemers se vryheid van assosiasie word ing die Wet op Arbeidsverhoudinge deur ‘n kombinasie van die volgende drie meganismes gereguleer en beskerm:

· Die bevestiging van ‘n werknemer se reg om ‘n vakbond te stig en om daarby aan te sluit.

· Die verlening van sekere regte aan ‘n werknemer wanneer hy of sy ‘n lid van ‘n vakbond is.

· Die beskerming van werknemers teen vyf soorte handelinge deur werkgewers, welke handelinge mag of moet gebruik word om die teenwoordigheid en aktiwiteite van vakbonde asook die uitoefening van hul regte ing die wet op Arbeidsverhoudinge tee te werk, nl:

-
Diskriminasie;

-
Die voorkoming van vooroordeel;
-
Die “oortreding” van werknemers om van hul regte prys te gee inruil vir

die een of ander voordeel of belofte
-
Ontslag
-
Kontraktuele bepalings

· Dit wil voorkom of werkgewers onder die huidige bedeling wat van onderhandelingstaktieke gebruik maak die werknemers se vakbonde ondermyn deur bv. bonus te gee as hul nie staak nie, die reg op vryheid van asosiasie beperk (Artikel 5 – Wet op Arbeidsverhoudinge)
Sien bl 74 gevallestudie
VAKBONDE, WERKERSORGANISASIES & VAKBONDFEDERASIES

· Belangrik om kennis te neem dat hierdie entiteite ook regte het wat beskerm word.

· Soms sal vakbonde en werkersorganisasies saamwerk om hul mag te versterk.

· Doen dit deur gesamentlike navorsingsprojekte, formulering van gesametnlike strategieë ens.

· COSATU is die belangrikste vakbondfederasie

· BSA (Besigheid Suid Afrika) is die belangrikste federasie van werkersorganisasies.

Regte van unies en werkersorganisasies:

-
Reg om hul eie konsittusies en reels op te stel en om verkiesings te hou vir

verteenwoordigers, bestuurslede en amptenare.
-
Reg om hul eie administrasie en aktiwiteite te beplan en federasies te vorm of

om ‘n federasie vir vakbonde / werkersorganisasies aan te sluit.
-
Mag deelneem affillieer met internasionalie werkersorganisasies.

(om paar te noem)

VRYHEID VAN ASSOSIASIE & VRYHEID VAN NIE-ASSOSIASIE

Vakbonde het ‘n positewe reg om te assosieer en dit is ‘n positiewe reg wat beskerm word deur te voorkom dat die staat of die werkgewers daarop inbreuk pleeg.

Niemand mag ‘n werknemer forseer om aan ‘n vakbond te hehoort of om by ‘n vakbond anders as sy keuse aan te sluit nie.

Dispuutbeslegting by vryheid van asosiasie

Die Wet op Arbeidsverhoudinge maak voorsiening vir die konsiliëring deur ‘n “bargaining council” as daar een is of deur die KVBA en as dit nie besleg kan word deur hulle nie kan dit na die Arbeidshof geneem word tensy die party instem tot arbitrasie.

EENHEID 14
 ORGANISERINGSREGTE
VAKBOND SE TOEGANG TOT DIE WERKPLEK

· Die eerste probleem is dat die vakbond moet toegang hê tot sy lede en moontlike toekomstige lede.
Die maklikste en logiese plek hiervoor is die werksplek aangesien die lede en moonlike lede die grootste deel van hul dag hier deurbring.
· Die gerigestreerde vakbond het die reg tot toegang tot die werksplek om nuwe lede te werf, met huidige lede te kommunikeer en vergaderings te hou (na werksure).
· Lede van die vakbond mag ook by die werk stem oor die aanstelling van nuwe verteenwoordigers en amptenare of oor ‘n voorstel dat hul moet staak.

· SCTWU v Sheration Textiles (Pty) Ltd – Die komissaris het die volgende beperkings:

1)
Voordat die perseel betree word, moet die werkgewer minstens 48 uur

kennis op skrif gegee word;
2)
Vergaderings moet na ure of tydens ete wees en nie vir langer as 2-ure in

geskeduleerde area
3)
Die vakbonde is geregtig op 2 vergaderings per maand vir die doeleindes

van werwing en komunikasie.
AFTREKKING VAN LEDEFOOIE
Die lid kan die werkgewer op skrif magtig om ‘n bedrag van sy salaris vir lidmaatskapfooie aan die vakbond oor te betaal d.m.v stoporder. Die werkgewer betaal die werknemers se gelde dan as enkelbedrag oor en verskaf die vakbond ook van die volgende:

a) ‘n Lys van lede wie se lone aftrekkings gemaaak is

b) Besonderhede oor die bedrae aftetrek en oorbetaal aan die unie en die tyd waarvoor die bedrag is

c) Kopieë van al die geskrewe kennisgewings om terug te trek of magtigings deur die vakbondlede.

Die gelde moet voor die 15de van elke maand oorbetaal word. Indien lede die magtiging wil terugtrek moet hul 1 maand kennis gee en 3 maande in die geval van staatsamptenare.

VAKBOND VERTEENWOORDIGERS

· Verteenwoordigers speel ‘n belangrike rol.

· Hul is deel van die werkers and is deur die dag by die werksplek en is dus in die beste posisie om die unie in die werkplek te verteenwoordig en om informasie oor die werksplek aan die vakbond oor te dra.

· Hul mag ook werkers help met werksverwante probleme.

· Daar word gestem vir die verteenwoordigers indien daar minstens 10 verteenwoordigers in die werksplek is.

· Indien daar tussen 10 en 50 lede is mag daar twee verteenwoordigers gekies word.

· Meer as 1000 lede – 12 verteenwoordigers vir die eerste 1000 lede en ‘n addisionele een vir elke 500 lede daarna.

· Die maksimum getal verteenwoordigers wat gekies mag word is 20.

· Et op Arbeidsverhoudinge magtig die verteenwoordigers om tyd af te kry gedurende werkstyd sonder om gepenaliseer te word om opleiding te ontvang as verteenwoordiger.
Dit hang natuurlik af van die werkgewer se kondisies – sal gewoonlik wees om te probeer verhoed dat die werk daaronder lei wanneer die verteenwoordiger afwesig is.

VERLOF VIR AMPSDEARERS

Die ampsdreae kan ook ‘n werknemer wees en sal dan ook ‘n verteenwoordiger wees.

Daar sal ook redelike verlof aan hom gegee word om sy funksie te verrig (vakbond konferensies en vergaderinge)

BEKENDMAKING VAN INFORMASIE

· ‘N Vakbondverteenwoordiger mag, by die verteenwoordiging van ‘n lid, vra dat die werkgewer afskrifte van dokumente uit die lid se persoonlike leer verskaf.

· Vakbonde self mag ook dikwels die informasie benodige as hulle konsulteer of ‘n kollektiewe beding met die werkgewer betrokke raak.

· Hierdie informasie, bv finansiële informasie mag egter uiters sensitief wees en nie in die werkgewer se belang wees om dit bekend te maak nie.

· Wie is geregtig op die informasie

Slegs gerigistreerde vakbonde waarvan die meerderheid van die werknemers in die werksplek aan die vakbond behoort is geregtig.

· Watter informasie moet bekend gemaak word?

Alle relevante informasie.
Slegs die informasie waar die werkgewer betrokke is by die konsultasie of onderhandelinge met die vakbond of waar die konsultasie of onderhandelinge binnekort gaan begin.
Daar moet ‘n skakel wees tussen die informasie wat verlang word en die funksies van die verteenwoordigers.

· Selfs in situasies waar die inligting duidelik relevant is hoef sekere informasie nie bekend gemaak te word nie:

1-
Regtens geprivilgeerde inligting
2-
Waar die bekendmaking van die inligting verbied word deur die hof of ‘n

interdik
3-
Konfidensiële inligting wat benadelend sal wees vir die werkgewer
4-
Enige persoonlike inligting van die werknemer tensy hy toestem dat

die ingligting bekendgemaak word.

DISPUUTBESLEGTING

Die dispuut oor bekendmaking van inligting moet eerstens verwys word na die Kommissie vir Versoening, Bemiddeling en Arbitrasie wat die dispuut moet probeer oplos d.m.v konsiliasie

Indien dit nie slaag nie moet dit deur die KVBA probeer oplos deur arbitrasie
Tydens arbitrasie moet daar eerstens besluit word of die informasie relevant is al dan nie.

Indien nie relevant nie – eindig die saak daar.

Indien relevant – Is dit geprivilgeerd? Indien wel kan daar nie beveel wor dat dit bekend gemaak word nie.

Indine nie geprivilgeerd en die bekendmaking nie verbied nie, moet daar gekyk word of die informasie potensieel skadelik is, private inligting ens – dit is dan die KVBA se diskressie om bekendmaking aan te beveel.
Die skade van die bekendmaking moet opgeweeg word teen die belangrikheid daarvan dat die informasie bekend gemaak word.

Die komissaris kan bekendmaking aanbeveel of so ‘n wyse dat dit die skade aan die werkgewer inperk.

AKTIWITEIT – LANG GEVALLESTUDIE – BL 76 – 79

(OPSOMMENDGEWYS)

EENHEID 15

KOLLEKTIEWE BEDINGING

· Vryheid van asosiasie is ‘n voorvereiste vir kollektiewe bedingind.
Die reg moedig kollektiewe bedinging aan deur middle van die vestiging van vakbonde deur die toestaan van organiseringsregte.

· Die reg plaas nie ‘n plig op die werkgewer om kollekteif met ‘n vakbond te beding nie.

· Die reg reguleer ook nie details tydens die bedingproses (bv onderhandelingstegnieke) nie.

· Die resultaat van kollektiewe bedinging is kollektiewe ooreenkomste.

DIE PARTYE BY KOLLEKTIEWE BEDINGING

Dit is in die belang van die gemeenskap sowel as die lede dat daar ‘ n mate van beheer uitgeoefen word oor die aktiwiteite van die werkersorgansisasie of die vakbonde.

Hieride beheer word uitgeoefen d.m.v ‘n registrasiestelsel. Die Wet het ‘n paar belangrike aansporingsmaatreëls vir vakbonde om te registreer.

*
Slegs geregistreerde vakbonde is geregtig op die organiseringsregte in vorige hfsk

· Slegs gerigistreerde vakbonde kan ‘n kollektiewe ooreenkoms sluit.

· ‘n Kollektiewe ooreenkoms hoef nie deur die party onderteken te wees om geldig te wees nie. Dit hoef nie eers in dieselfde document te wees nie.

Dit kan bv wees dat die werkgewers ‘n aanbod gemaak het om lone met 10% te verhoog en vakbond dit aanvaar het – daar is dus nou twee dokumente wat die kollektiewe ooreenkoms uitmaak.

Dit word egter aanbeveel dat hul ‘n enkel document onderteken aangesien dit die vraag of daar wel ‘n kollektiewe ooreenkoms bereik is makliker maak indien daar ‘n dispuut is.

· ‘n kollektiewe ooreenkoms moet altyd op skrif wees.

· Slegs gerigistreerde vakbonde kan partye tot ‘n kollektiewe ooreenkoms soos gedefinieer deur die Wet op Arbeidsverhoudinge (bl 255) wees.

· Dit beteken nie dat nie-gerigistreerde unies nie ‘n ooreenkoms met ‘n werkgewer kan beklink nie.
Indien die vakbond nie gerigistreerd is nie sal die kollektiewe ooreenkoms egter buite die reikwydte van die WAV val, en dus nie afdwingbaar deur die WAV wees nie.

WAT KAN GEREGULEER WORD IN ‘N KOLLEKTIEWE OOREENKOMS

-
‘N skriftelike ooreenkoms aangaande die voorwaardes en bepalings van die werk

of enige ander saak waar daar ‘n gemeenskaplike belang tussen die partye is.
-
Voorwaardes en bepalings is die substasiewe voorwaardes van dei

werksverhouding bv. werksure, renumerasie en verlof
-
Sake van gemeenskaplike belang is ‘n heelwat wyer konsep en mag enige ie

insluit wat beiede partye raak soos restrukturering van die werksplek, opleiding

ens.

Die partye:

*
Die gerigistreerde unies en die werkgewer.

*
Die kollektiewe ooreenkoms sal egter alle parye en hul lede bind vir sover dit

van toepassing op hul is.

AKTIWITEIT
-
GEVALLESTUDIE
BL 81 – 82

GESLOTEGELEDERE-OOREENKOMSTE EN AGENTSKAPWERKPLEK-OOREENKOMSTE

Agentskapwerkplek-ooreenkomste:

Die werkgewer stem in tot ‘n kollektiewe ooreenkoms om “agency fee’s” van die lone van sekere werknemers af te trek. Hierdie werknemers is nie lede van die vakbond waarmee die ooreenkoms gesluit is nie, maar hul is is kanidate vir lidmaatskap.

Geslotegeledere ooreenkomste:

Die kollektiewe ooreenkoms vereis dat alle werknemers wat deur die ooreenkoms gedek word lede van die vakbond is.

· Die agentskapwerkplek-ooreenkomste is nie verplig om lidmate van die vakbond te word nie (maar daar word steeds ‘n lidmaatskapsfooi van hul salaris afgetrek)

· By ‘n geslotegeledere-ooreenkoms moet alle werknemers wat deur die kollektiewe ooreenkoms gedek word aansluit by die vakbond.

· Die rede vir hierdie twee spesiale relings het te doen met die aard van kollektiewe dedinging:

-
Onder sekere omstandighede word werknemers wat nie lede van die vakbond is

nie gebind deur die bepalings van ‘n ooreenkoms deur die vakbond.
-
In ander gevalle kan die werkgewer, om administrasie te vergemaklik, die

bepalings van die kollektiewe ooreenkoms ook op nie-lede van die vakbond van

toepassing maak.

Hierdie nie lede word soms free-riders genoem aangesien hul voordeel trek sonder dat hul lidmaatskap betaal.
Die argument tot voordeel van die relings is dat die werknemers geforseer word om by te dra tot die koste van die vakbond.

Dit is ook voordelig vir die werkgewer aangesien hy slegs met die spesifieke vakbond hoef te onderhandel en soos die kollektiewe bedinging verhouding tussen hulle groei, word daar ‘n sekere voorspelbare patron vir die kollektiewe bedinging gevorm.

GESLOTE GELEDERE-OOREENKOMSTE EN AGENTWERKSPLEKOOREENKOMSTE EN DIE VRYHEID VAN ASSOSIASIE

· Dit lyk aanvanklik of hierdie ooreenkomste inbreuk maak op die reg van assosiasie.

· Met ‘n geslote geledere ooreenkoms kan werknemers nie langer kan kies of hul aan ‘n vakbond wil behoort, en indien wel, aan watter een nie.

· Met ‘n agentwerkspekooreenkoms kan die persoon wel kies of hy aan die vakbond met wie hul ‘n ooreenkoms het wil behoort.

· Artikel 23(6) van die Grondwet maak egter voorsiening vir hierdie tipe ooreenkomste en dit is dus geldig en afdwingbaar.

· ‘n Fundamentele reg, soos vryheid van assosiasie mag beperk word deur wetgewing solank as wat die beperking redelik en regverdigbaar is in ‘n oop en demokratiese samelewing gebasseer op gelykheid, vryheid.

Artikel 36 bevat sommige van die faktore wat oorweeg moet word:

*
Die aard van die reg
*
Die belangrikheid en doel van die beperking
*
Die aard en omvang van die beperking
*
Die verhouding tussen die beperking en die doel van die beperking
*
Is daar nie enige minder beperkende manier om die doel te bereik nie.

· Agentskapwerksplekooreenkomste is dus nie so beperkend soos die geslote geledere-ooreenkoms nie.

AGENCY SHOPS, CLOSED SHOPS AND THE LRA

· ‘n Agentskapswerksplekooreenkoms is onderhewig aan die onderhandeling tussen die werkgewer and unie. Indien die werkgewer wier om die ooreenkoms in die lewe te roep kan die vakbond hom wend na ekonomiese druk soos stakings.

· Indien ‘n werknemer nie kwalifiseer om aan die vakbond te behoort ingevolge die vakbond se konstitusie nie, sal die ooreenkoms nie vir hom geld nie, en kan daar nie ‘n fooi van sy loon afgetrek word nie.

· Slegs ‘n geregistreerde vakbond kan ‘n agentskapswerksplekooreenkoms met ‘n werkgewer aangaan. Die vakbond moet die meerderheid van die werknemers in die werkgewer se werksplek verteenwoordig.

· Indien die unie sy meerderheid ondersteuning verloor, sal die ooreenkoms vernietig word deur deu werkgewer, maar slegs nadat hy die unie kennis gegee het en 90 dae om sy meerderheid-status te herwin.

· Indien hy nie sy meerderheid status binne die tyd herwin nie kan die werkgewer die die agentskapserkplekooreenkoms vernietig deur 30 dae kennis te gee van die vernietiging.

· Die fooi wat van die werknemers se salaris afgetrek word word in ‘n spesiale bankrekening betaal en nie in die unie se gewone rekening in nie.

· Hierdie geld word gebruik om die sosio-ekonomiese welstand van die lede te bevorder en mag nie vir politiese doeleindes gebruik word nie.

Geslote geledere ooreenkomste

· ‘n Geslote geledere ooreenkoms mag gesluit word deur ‘n enkele unie of deur twee of meer unies saam.

· Daar is niks in die WAV wat werkgewers dwing om ‘n geslote geledere ooreenkoms te sluit nie.

· Soos in die geval van ‘n agentskapwerksplekooreenkoms moet die unie(s) ook die meerderheid van die werkers verteenwoordig of die meerderhied werknemers in diens van die lede van die werkers organisasie.

· ‘n Stemming moet gehou word voordat ‘n geslote geledere ooreenkoms gesluit word.

· Alle werknemers wat potensieel hierdeur gedek sal word moet deelneem aan die stemming, en twee derdes moet ten gunste daarvan stem.

Artikel 23(1)(d)

Kollektiewe ooreenkoms kan werknemers wat nie lede is nie bind op 3 voorwaardes:

(1) werknemers is geïdentifiseer in die ooreenkoms

(2) die ooreenkoms bind uitdruklik die werknemers

(3) die vakbond geniet meerderheidstatus in die werkplek

AKTIWITEIT
BL 83 & 84

EENHEID 17

STAKINGS EN UITSLUITINGS

A 213 WAV :

“strike” means the partial or complete concerted refusal to work, or the retardation or obstruction of work, by persons who are or have been employed by the same employer or by different employers, for the purpose of remedying a grievance or resolving a dispute in respect of any matter of mutual interest between employer and employee, and every reference to “work” in this definition includes overtime work, whether it is voluntary or compulsory.
Drie verskillende komponente:

· Die weiering om te werk (heeltemal of gedeeltelik of stadig)

· ‘n Ooreengekomde of kollektiewe aksie

· Vir ‘n spesifieke doel (remedying a grievance, resolving a dispute…)

Eerste element: Aard van die staking

Wat beteken die woord staak?

Simba (Pty) Ltd FAWU & Others
Die werkgewer wou ‘n nuwe sisteem instel waar die werknemers periodiek etenstyd neem en daar dus nie ‘n stilstand in produksie is nie.

Dit sou tot gevolg het dat sommige werknemers langer as die voorgeskrew 5 ure werk voordat hul op ete kon gaan. Die werknemers het geweier.

Die werkgewer het di e Arbeidshof genader om ‘n interdik dat hierdie gedrag van die werknemers op ‘n onbeskermde staking neerkom .

Die hof het dit duidelik gemaak dat die woord “werk” in die definisie van ‘n staking nie werksaamhede wat onwettig is insluit nie (langer as 5 ure) en die werkgewer se handelinge kom dus nie op ‘n staking neer nie. Die werkgewer was dus nie geregtig op ‘n interdik nie.

Die tweede deel bapaal dat ‘n elke verwysing na die woord “werk” ook oortyd insluit, vrywillig of verplig. Dit is natuurlik die geval solank die oortyd wettig is en in die beperkings van die Wet op Billike Werkgeleenthede val.

Daar is 4 tipes aksies wat op staking neerkom:

1) Die algehele weiering om te werk. Waar die werknemers weier om enige taak te verrig.

2) ‘n Gedeeltelike weiering om te werk. Die werknemers verrig sommige take, maar weier om almal te verrig.

3) Die vertraging van werk. Miskien die mees algemeenste een. Die werknemers hou aan werk, maar teen ‘n verminderde spoed. ‘n Algemene voorbeeld hiervan is die “work to rule” metode – werknemers oefen hul diensplig streng ooreenkomstig die bepalings van die dienskontrak uit en doen niks meer as die minimum wat van hul vereis word nie.

4) Die obstruksie van werk. Waar werknemers nie weier om te werk nie, maar die produksie wel affekteer – deur bv die ontlading van voorrade op so manier te doen dat dit die vragmoter verhoed om betyds weg te kom vir aflewerings.

Prakties is die laaste 3 dus beter opsies – “no work no pay”

Indien die werknemers dus aanhou werk terwyl hul staak kan hul steeds aanspraak maak op betaling.

Aktiwiteit bl 93 & 94

Sien SA Breweries Ltd v Food & Allied Workers Union & Others - bl 94

2DE ELEMENT – GESAMENTLIKE OF KOLLEKTIEWE AKSIE

· Veroorsaak nie baie probleme in praktyk nie.

· ‘n Stakingsaksie is ‘n kollektiewe aksie en een persoon alleen kan nie staak nie.

· Die reg om te staak word aan elke werker individueel verleen, maar kan nie alleen uitgevoer word nie.

3DE ELEMENT – DOEL VAN DIE STAKING

Daar moet ‘n doel wees en die doel(remedying a grievance,resolvina a dispute i.r.o any matter of mutual interest between employer and employee) moet binne die omvang van artikel 213 van die Wet op Arbeidsverhoudinge 66 van 1995 val.

