EB 35/2008
IN THE EXEMPTION APPLICATION OF:-
STRATOS DAILY DELIVERIES

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

On the 4th December 2007, a ruling was issued in the matter and reads:-

“IN THE EXEMPTION APPLICATION OF:-

STRATOS DAILY DELIVERIES B.K.

Applicant

and

NATIONAL BARGAINING COUNCIL FOR THE

ROAD FREIGHT INDUSTRY (Council)

Respondent

__
R U L I N G

__
This matter appeared on the agenda of the Exemptions Body at the meeting of the 26th November 2007.

Present on this day were the following persons:-

1.
Adv. R. Rawat
 -
Chairperson of the Exemptions Body

2.
Mr. Y. Nagdee

Members of the Exemptions Body

3.
Mr. P. Nkaiseng

4.
Mr. P. Mndaweni
National Bargaining Council for the

5.
Ms. T. Ströh

Road Freight Industry (Council)

6.
Mr. N. Bopape
 -
Provident Fund Administrator of

Council

7.
Mr. T. Short

Road Freight Employers Association

8.
Mr. G. van Niekerk
(RFEA)

9.
Ms. M. Brown

10.
Ms. E. Fourie

Motor Transport Workers Union

(MTWU)

11.
Mr. S. Mothibedi

12.
Mr. A. Ramakgolo
South African Transport & Allied

13.
Mr. J. Gamede
 Workers (SATAWU)

14.
Mr. T. Zulu

 -
Transport & Allied Workers Union

(TAWU)

15.
Mr. A. Sizani
 -
Professional Transport Workers Union

(PTWU)

3
This was an application for exemption from having to comply with the following clauses of the Main Collective Agreement.

(i)
Holiday Bonus Pay (Clause 21)

(ii)
Leave Pay (Clause 19)

(iii) Sick Leave Pay (Clause 22)

The Exemptions Body is guided by Clause 4 of the Exemptions and Dispute Resolution Collective Agreement which reads:-

“(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;

(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;
4

(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.”

As regards the application for exemption from Clause 21 the Exemptions Body finds that it lacks jurisdiction to deal with the application for exemption to pay the Holiday Bonus Pay to employees directly as special Exemptions meetings were convened for this purpose, the last of which was held on the 14th November 2007. No further meetings will be held this year for such application. As such, the Applicant is out of time.

As regards the application from the Leave Pay and Sick Pay Funds the Exemptions Body finds that the application is lacking in sufficient information as this Applicant belongs to the B Area. In order for the Exemptions body to be able to apply its mind fully to this application, the Applicant is to:-

5
1. Specify areas of operation.

2. It is in the Applicant’s own interests to present itself at the next meeting at which this matter is set down to assist the Exemptions Body.

3. Should the Applicant fail to render its co-operation as requested in Clauses (1) and (2) above, the Exemption will have no option but to deal with the present facts.

DATED THE 4TH DAY OF DECEMBER 2007.

ADV. R. RAWAT

MR. Y. NAGDEE

CHAIRPERSON OF THE

I agree”

EXEMPTIONS BODY

It would appear as if the Applicant has not complied with the request for further information regarding the applications for exemption from the Leave Pay and Sick Pay Funds of Council.

As regards the Holiday Bonus Fund application for exemption, this application can now be entertained as a result of a further agreement between the parties to Council.
However the Exemptions Body was notified on the 23rd June 2008 by Mr. Gerard Wessels, financial advisor to Council that none of the stipulated criteria had been complied with or presented and as such the application for exemption from the Holiday Bonus Fund is defective.

6

The Applicant is therefore afforded the opportunity to correct the defects in its application for exemption and if possible to present itself at the exemption meeting at which this matter is next heard.

The Applicant is reminded that should it fail to avail itself of this opportunity the application for exemption will be dismissed on the next occasion.

Dated the 14th day of July 2008 at Braamfontein, Johannesburg.

ADV. R. RAWAT

MR. Y. NAGDEE

Chairperson of the

I agree

Exemptions Body

