EB 32/2008
IN THE EXEMPTION APPLICATION OF:-
SAVUTI TRANSPORT

Applicant
and

NATIONAL BARGAINING COUNCIL FOR THE

ROAD FREIGHT INDUSTRY (Council)

Respondent
__
D E C I S I O N
__
This matter was placed on the agenda of the Exemptions Body meeting held on the 23rd June 2008.
Present on this day were:-

 1.
Adv. R. Rawat

-
Chairperson of the Exemptions Body

 2.
Mr. Y. Nagdee

-
Member of the Exemptions Body

 3.
Mr. T. Short

Road Freight Employers Association

 4.
Mr. G. van Niekerk

(RFEA)
 5.
Mr. J. Gamede

South African Transport & Allied

 6.
Mr. A. Ramakgolo

Workers Union (SATAWU)

 7.
Ms. E. Fourie

Motor Transport Workers Union

 8.
Mr. S. Mabaso

(MTWU)

 9.
Mr. D. Zondani

-
Professional Transport Workers

Union (PTWU)

 10.
Mr. P. Mndaweni

National Bargaining Council for the

 11.
Ms. T. Ströh

Road Freight Industry (Council)
2

The application for exemption related to two obligations in terms of the Main Collective Agreement of the National Bargaining Council for the Road Freight Industry (Council).
These obligations are:-

1. Related to maximum weekly overtime limit of 40 hours a week.

2. To be allowed to implement a different payment structure.

It is to be mentioned that the Applicant had been invited to the meeting but did not appear.

The statement of material facts reads:-

“The extent of exemption is based on:-

· Overtime: exemption from this provision as a transport company these employees are constantly working.

· Payment structure: making and implementing a payment structure of ± 8%.

· The above includes minimum wages.”

3
In the as yet unreported decision of:-

ESAR TRANSPORT (PTY) LTD. versus NATIONAL BARGAINING COUNCIL FOR THE ROAD FREIGHT INDUSTRY

at page 11 the following is said:-

“It is trite law that the onus of providing substantiation in any application for exemption rests on the Applicant.
In this instance, the Exemption Body is left to consider the application as placed before it and on these facts, the Applicant has failed to discharge the onus placed on it. In particular, the Applicant has failed to deal specifically with any of the criteria as specified in Clause 4 of the Exemptions and Dispute Resolution Collective Agreement.”
The criteria are:-

“(a)
The Applicant’s past record (if applicable) of compliance with the provisions of Council’s Collective Agreements and Exemption Certificates;

(b) any special circumstances that exist;

(c) any precedent that might be set;

4
(d)
the interests of the Industry as regards:-

(i)
unfair competition;

(ii)
collective bargaining;

(iii) potential for labour unrest;

(iv)
increased employment.

(e)
the interests of employees’ as regards –

(i)
exploitation;

(ii)
job preservation;

(iii) sound conditions of employments;

(iv) possible financial benefits;

(v) health and safety;

(vi)
infringement of basic rights.

(f)
the interests of the employer as regards –

(i)
financial stability;

(ii)
impact of productivity;

(iii) future relationship with employees’ trade union;

(iv) operational requirements.”

Other further aspects to be taken in consideration also exist, but since the Applicant has failed to deal with the essential criteria, these further aspects become superfluous.

Seen against this background and in the light of these aforesaid arguments, the submissions of the Applicant fails to sway the scales in their favour as it is considered perfunctory that in an application of this nature that all the criteria as outlined in clause 4 ought to be addressed with sufficient particularity and the application is then to be viewed holistically.
5

In the premises, the Exemptions Body finds that the application for exemption fails for the following reasons:-

1. The application for exemptions is seriously lacking in sufficient detail to substantiate the requests.

2. The Applicant has failed to dispel the onus of proof placed on it.

3. The Exemptions Body could not properly consider the application for the aforesaid reasons.

The application for Exemption is dismissed.
Dated the 14th day of July 2008 at Braamfontein, Johannesburg.

ADV. R. RAWAT

MR. Y. NAGDEE

Chairperson of the

I agree
Exemptions Body

