

The Reinstatement and Compensation Conundrum in South African Labour Law

J Geldenhuys

Author

Judith Geldenhuys

Affiliation

University of South Africa
South Africa

Email geldej@unisa.ac.za

Date published 27 May 2016

Editor Prof AA du Plessis

How to cite this article

Geldenhuys J "The Reinstatement and Compensation Conundrum in South African Labour Law" *PER / PELJ* 2016(19) - DOI <http://dx.doi.org/10.17159/1727-3781/2016/v19i0a1172>

Copyright

This work is licensed under a [Creative Commons Attribution 4.0 International License](https://creativecommons.org/licenses/by/4.0/).

DOI

<http://dx.doi.org/10.17159/1727-3781/2016/v19i0a1172>

Abstract

The *SBV Services (Pty) Ltd* case brought a novel concept into the labour dispute resolution arena: arbitrators must inform employees who succeed in proving that they were dismissed for an unfair reason of the implications of a reinstatement or compensation order in terms of the *Labour Relations Act* 66 of 1995 before making an award. This case discussion highlights how the court, under the pennant of the interests of justice, made injudicious errors in the interpretation and application of accepted legal principles, and the potential negative effects that enforcement of this principle could have.

Keywords

Section 193 of the *Labour Relations Act*; section 194 of the *Labour Relations Act*; compensation; reinstatement; re-employment; unfair dismissal; waiver of reinstatement; non-patrimonial loss; back-pay.

.....

1 Introduction

The *Labour Relations Act* 66 of 1995 ("LRA") provides the remedies that may be afforded to employees whose dismissals are found to be unfair.¹ The primary remedy is reinstatement.² Reinstatement³ or re-employment⁴ should always be ordered⁵ if a dismissal is found to have been unfair, unless the affected employee does not wish to continue working for that employer; the employment relationship had deteriorated to such a degree that continued employment is rendered intolerable; it is no longer reasonably practicable for the employee to return to the position that he or she had previously filled,⁶ or if the dismissal was found to have been procedurally unfair only.⁷ Compensation should, only in these instances,

* Judith Geldenhuys. LLB, LLM (UP), LLD (UNISA). Senior Lecturer in the Department of Mercantile Law, UNISA, South Africa. E-mail: geldej@unisa.ac.za. With thanks to the reviewers for their valuable inputs and fair criticism.

¹ Sections 193 and 194 of the *Labour Relations Act* 66 of 1995 ("LRA").

² Sections 193(1)(a) and 193(2) of the LRA. Grogan describes reinstatement as the remedy that is preferred under the current LRA and its predecessor, the *Labour Relations Act* 28 of 1956. In his view an employer is required to provide compelling reasons why reinstatement should not be ordered in instances where a substantively unfair dismissal occurred. Grogan *Dismissal* 615-616.

³ The concept "reinstatement" is not defined in the labour legislation. However, it has been interpreted to mean that the unfairly dismissed employee is allowed to resume work on the same terms and conditions as before the dismissal occurred. See Grogan 2015 *EL* 11. In *Equity Aviation Services (Pty) Ltd v CCMA* 2008 29 ILJ 2507 (CC) para 36, the highest court found that to "reinstatement" means "to put the employee back in the same job or position he or she occupied before the dismissal". It has also been understood as meaning to revive the original employment contract or to restore the *status quo ante* the dismissal. See for instance *Mediterranean Textile Mills v SA Textile Workers Union* 1998 6 BLLR 549 (A); *Nel v Oudtshoorn Municipality* 2013 34 ILJ 1737 (SCA).

⁴ The term "re-employment" is not defined in the LRA. It probably means that the employee is appointed in a new position and that the appointment does not convey the benefits that were attached to the previous position that he or she had held with the employer. In other words, a fresh employment relationship is created, which is not necessarily on the same terms as the previous engagement. See *Equity Aviation Services (Pty) Ltd v CCMA* 2008 29 ILJ 2507 (CC) para 37. Also see *Consolidated Frame Cotton Corporation Ltd v President of the Industrial Court*; *Consolidated Woolwashing and Processing Mills Ltd v President of the Industrial Court* 1986 3 SA 786 (A). Grogan argues that re-employment was probably intended to serve as a remedy for dismissals that do not fall under the ordinary dismissals as contemplated in s 186(1)(a), but rather as an exceptional remedy for cases covered by s 186(1)(b)-(d). Grogan 2015 *EL* 15. Grogan *Dismissal* 620. As re-employment was not considered in the case that is being discussed, this concept is not discussed in any depth in this contribution either.

⁵ Notably, reinstatement is recognised as the primary remedy for the purposes of particular types of dismissal. See *Billiton Aluminium SA t/a Hillside Aluminium v Khanyile* 2010 5 BLLR 465 (CC).

⁶ Section 193(2) of the LRA.

⁷ See for example *Mzoku v Brand* 2001 8 BLLR 857 (LAC), in which it was confirmed that in these instances reinstatement would be inappropriate.

be awarded.⁸ However, the failings of reinstatement as a primary remedy are evident from the scarcity of orders made to this effect. Awards for the payment of compensation are far more common, although this trend clearly contrasts with the policy considerations behind the enactment of the statutory remedies.⁹

The setting of clearer parameters for the exercise of discretion by judges and arbitrators when making the choice between ordering reinstatement or compensation and in determining the amount of compensation would provide more legal certainty. Different courts have reached different conclusions regarding what reinstatement entails, when it is appropriate to order reinstatement, and what the contents and consequences attached to making an order of back-pay are.¹⁰ The current ambiguity regarding the interpretation to be afforded to the relevant legislative provisions¹¹ impacts negatively on one of the most fundamental aims of the LRA: to provide access to social justice to employees who have been wronged in the employment environment.¹² As matters stand, employees in labour matters have no guarantee, even if they succeed in their claims, that they will be afforded a meaningful remedy.¹³

The decision in *SBV Services (Pty) Ltd v CCMA*¹⁴ attempts to bring more clarity regarding what the interpretation is that should be afforded to sections 193 and 194 of the LRA, in particular in the case of dismissals that are found to have been affected for an unacceptable reason (those that are substantively unfair). The aim of this contribution is to analyse the criteria that the court seems to have laid down for these purposes for use by CCMA commissioners when assessing what remedy to impose. A closer investigation into how the decision was arrived at by the court, and

⁸ Van Heerden and Coetzee 2011 *De Jure* 479.

⁹ See the discussion under 4.2 below.

¹⁰ See Grogan's insightful discussion of two recent judgments, *Myers v National Commissioner of the SA Police Service* 2013 JOL 30564 (SCA) and *Themba v Mintroad Sawmills* 2015 2 BLLR 174 (LC), in which he analyses the different interpretations afforded by the courts to the undefined concepts of "reinstatement", "position", and "back-pay" in Grogan 2015 *EL*.

¹¹ Sections 193 and 194 of the LRA.

¹² Section 1 of the LRA. The *Constitution of the Republic of South Africa*, 1996 ("the *Constitution*"), in s 34 thereof, also guarantees that all South African citizens have the right to have their disputes heard and resolved in a forum that is unbiased.

¹³ See, for instance, the discussion of the determination of the quantum of compensation under 4.5.1.

¹⁴ *SBV Services (Pty) Ltd v CCMA* 2013 34 ILJ 996 (LC) ("*SBV Services (Pty) Ltd case*"). As the CCMA award dated 22 February 2010 is unreported, references to the award and specific facts that are not pertinent to the discussion are omitted. All references to paragraphs pertain to the Labour Court review. The author can be contacted for further details concerning the arbitration award.

consideration of the possible impact of the court's findings, exposes the fact that this decision does the opposite of providing legal certainty. If it is heeded as precedent, it could in fact lead to unconscionable unfairness.

2 The facts

The salient facts of this matter are as follows: The respondent-employee had been dismissed after the applicant-company suffered a significant loss that it had found, in a subsequent disciplinary enquiry, could be directly attributed to gross negligence in the respondent-employee's performance of his duties.¹⁵ However, the proven facts did not in the CCMA commissioner's view support this finding. As a result, the dismissal was found to have been substantively unfair in the CCMA. Having decided that the employee was legally entitled to a remedy for unfair dismissal under the LRA, the commissioner was required to decide what remedy would be appropriate in the particular circumstances. On the facts it appears that initially the employee had sought reinstatement as a remedy. However, after the commissioner unsuccessfully attempted to mediate a settlement between the parties, the employee asked for the maximum compensation amount: twelve months' pay as compensation. At the end of the hearing, the commissioner again enquired from the respondent-employee what remedy he would prefer. He again elected compensation instead of reinstatement, indicating that he needed money to pay for his motor vehicle and that he felt that his reputation in the workplace would have been tarnished because of the serious allegations that had been made against him by the employer.¹⁶

The commissioner awarded an amount of nine months' remuneration as compensation.¹⁷ The employer was dissatisfied with the outcome and referred the award on review, requesting the Labour Court to reverse the finding that the dismissal had been substantively unfair as well as the compensation award that had been made.¹⁸

3 The judgment

The Labour Court was satisfied with the commissioner's conclusion that the dismissal had been substantively unfair.¹⁹ As the Labour Court agreed

¹⁵ *SBV Services (Pty) Ltd* case para 4.

¹⁶ *SBV Services (Pty) Ltd* case para 32.

¹⁷ *SBV Services (Pty) Ltd* case paras 2, 48(b).

¹⁸ *SBV Services (Pty) Ltd* case paras 5, 10, 13, 31.

¹⁹ *SBV Services (Pty) Ltd* case paras 3-30.

with the CCMA commissioner's finding that the employee had been dismissed in the absence of a fair reason, further details of the merits relating to the fairness of the dismissal are omitted.

Nevertheless, the compensation order in the amount of nine months' remuneration that the commissioner had made was set aside.²⁰ The reason for this was that the Labour Court had a problem with the way in which the decision regarding the appropriate remedy had been arrived at in the CCMA. As a result, the matter was reverted to that forum in order to allow the CCMA commissioner another opportunity to revisit the remedy-aspect after properly informing the respondent-employee of what the different remedies for unfair dismissals in the LRA entail.²¹

Although, as already said, the employee had been afforded no less than three opportunities in the CCMA to select which remedy he would prefer and he had not asked for further explanations regarding the different options, the court felt that the arbitrating commissioner neglected to explain properly the consequences of each available remedy.²² In the court's view this was enough reason to find that the employee, who had opted twice for compensation to be paid to him instead of his being reinstated, had not waived his right to be granted the primary remedy. The court further expressed the view that if the commissioner had explained the consequences of the different remedies better to the employee, particularly that a reinstatement order could be made retrospectively or with "back-pay," he would most probably have opted to be reinstated instead of choosing to be paid an amount of compensation. The court bolstered this finding by raising the reason that the respondent-employee had given as a reason for making his choice that he needed money to pay for his car, and he felt that his reputation in the workplace would have suffered a serious blow.²³

The CCMA commissioner had in the court's view misunderstood the purpose of compensation as a remedy under the LRA because he had not interjected after hearing the reasons that the employee gave for choosing compensation. The reasons provided for choosing compensation, in the Labour Court's opinion, exposed the misconception that the respondent-employee was under: that compensation was due to him based on the

²⁰ *SBV Services (Pty) Ltd* case para 48(b).

²¹ *SBV Services (Pty) Ltd* case para 48(c).

²² *SBV Services (Pty) Ltd* case paras 42-43.

²³ *SBV Services (Pty) Ltd* case para 40.

injury that had been caused to his reputation resulting from the serious allegations that had been made by the employer.²⁴

The fact that reinstatement is the primary remedy is one of the things that the court said should be explained to an unfairly dismissed employee. In addition, it should be explained that "reinstatement" entails the opportunity for the unfairly dismissed employee to resume work and also to receive payments that he or she would have been entitled to if the unfair dismissal had not taken place. The court found further that no claims are possible in respect of non-patrimonial loss, or for income that was lost, if compensation is preferred as a remedy. It was acknowledged by the court that compensation awards are subject to the limitations set in the legislation. However, the retrospective effect afforded to a reinstatement award, or "back-pay", can exceed the limitations.²⁵

The matter was referred back to the CCMA for determination of the remedy after a proper explanation of these concepts had been provided to the unfairly dismissed employee.²⁶ Memani AJ ordered the parties to bear their own legal costs for the proceedings in the Labour Court.²⁷

4 Comments

4.1 Introduction

A number of important aspects are touched on in *SBV Services (Pty) Ltd*: Firstly, when should presiding officers award compensation instead of reinstating or ordering the re-employment of an employee to remedy an unfair dismissal? Secondly, what is understood by the terms "reinstatement," "back-pay" and "compensation"? Finally, to what extent should an employee who had been unfairly dismissed be informed of the nature and consequences attached to the different remedies provided under the LRA, and by whom? These questions are answered under separate headings below.

4.2 The policy considerations behind reinstatement as a remedy

In order to answer the first question, it is necessary to scrutinise the policy considerations for the introduction of the different remedies in the LRA, as well as for the limits placed on the remedy of compensation. That

²⁴ *SBV Services (Pty) Ltd* case para 41.

²⁵ *SBV Services (Pty) Ltd* case para 41.

²⁶ *SBV Services (Pty) Ltd* case paras 48 (c) and (d).

²⁷ *SBV Services (Pty) Ltd* case para 48(e).

reinstatement would be the primary remedy was decided upon by organised labour, business and the government after considering the problems related to harsh, limitless compensation awards that were being made and the high levels of unemployment under the previous labour law regime. Organised labour was opposed to the use of remedies other than reinstatement or re-employment as it felt that, except in certain specified situations, workers should be given back their jobs if they had been dismissed unfairly. Furthermore, in the interest of economic development and fairness it was acknowledged by the role-players that it should not be possible for forums to make huge compensation awards against employers. As a result the compensation awards had to be capped.²⁸

Section 193 of the LRA determines:

- (1) If the Labour Court or an arbitrator appointed in terms of this Act finds that a dismissal is unfair, the Court or the arbitrator may-
 - (a) order the employer to reinstate the employee from any date not earlier than the date of dismissal;
 - (b) order the employer to re-employ the employee, either in the work in which the employee was employed before the dismissal or in other reasonably suitable work on any terms and from any date not earlier than the date of dismissal; or
 - (c) order the employer to pay compensation to the employee.
- (2) The Labour Court or the arbitrator must require the employer to reinstate or re-employ the employee unless-
 - (a) the employee does not wish to be reinstated or re-employed;
 - (b) the circumstances surrounding the dismissal are such that a continued employment relationship would be intolerable;
 - (c) it is not reasonably practicable for the employer to reinstate or re-employ the employee; or
 - (d) the dismissal is unfair only because the employer did not follow a fair procedure.
- (3) If a dismissal is automatically unfair or, if a dismissal based on the employer's operational requirements is found to be unfair, the Labour Court in addition may make any other order that it considers appropriate in the circumstances.

²⁸ *Explanatory Memorandum for the Labour Relations Amendment Bill* (1995) 16 ILJ 278, 316, 320. Also see *Kroukam v SA Airlink (Pty) Ltd* 2005 26 ILJ 2153 (LAC) paras 115, 116.

- (4) An arbitrator appointed in terms of this Act may determine any unfair labour practice dispute referred to the arbitrator, on terms that the arbitrator deems reasonable, which may include ordering reinstatement, re-employment or compensation.

Section 194(1) of the LRA reads:

The compensation awarded to an employee whose dismissal is found to be unfair either because the employer did not prove that the reason for dismissal was a fair reason relating to the employee's conduct or capacity or the employer's operational requirements or the employer did not follow a fair procedure, or both, must be just and equitable in all circumstances, but may not be more than the equivalent of 12 months' remuneration calculated at the employee's rate of remuneration on the date of dismissal.

Sections 193(2) and 194 of the LRA plainly envisage giving effect to the wishes of organised labour: An employee who was unfairly dismissed must be reinstated,²⁹ unless one of the exceptions applies³⁰ and the amount of compensation that can be awarded is capped.³¹ To give an employee back his or her job would be first prize, whereas compensation was intended to be an exceptional remedy.³²

Although the legislative intent seems quite clear, in drafting the LRA there were already concerns regarding reinstatement as the primary remedy. The main reason for apprehension at that time has been proven true: Reinstatement is a suitable remedy only if labour disputes are resolved expeditiously, which is often not the case in South Africa.³³ The result is that reinstatement as the primary remedy is not strictly enforced as such by the labour forums.³⁴ Due to the fact that the legal battles are often protracted, the positions that the unfairly dismissed employees had filled

²⁹ Bhorat and Cheadle 2010 <http://www.dpru.uct.ac.za/sites/default/files/site/default/files/DPRU%20PB%2010-27.pdf> 23; Van Niekerk 2007 http://www.dpru.uct.ac.za/sites/default/files/image_tool/images/36/DPRU%20WP07-119.pdf 19; Van Heerden and Coetzee 2011 *De Jure* 479; *Tshongweni v Ekurhuleni Metropolitan Municipality* 2012 33 ILJ 2847 (LAC) para 31

³⁰ *Mzeku v Volkswagen SA (Pty) Ltd* 2001 22 ILJ 1575 (LAC) paras 77-79; *Mediterranean Textile Mills (Pty) Ltd v SA Clothing & Textile Workers Union* 2012 33 ILJ 160 (LAC) para 28.

³¹ *Kroukam v SA Airlink (Pty) Ltd* 2005 26 ILJ 2153 (LAC) paras 117, 118. In this case, the LAC acknowledged that the test that should be used to determine the amount of compensation should not be the same as for delictual damages and that the amounts should, therefore, not be open-ended.

³² *Mzeku Volkswagen SA (Pty) Ltd* 2001 22 ILJ 1575 (LAC) paras 77-79; *Mediterranean Textile Mills (Pty) Ltd v SA Clothing & Textile Workers Union* 2012 33 ILJ 160 (LAC) para 28.

³³ *Sidumo v Rustenburg Platinum Mines Ltd* 2007 28 ILJ 2405 (CC) para 44. Also see Vettori 2013 *SA Merc LJ* 245.

³⁴ *Tshongweni v Ekurhuleni Metropolitan Municipality* 2012 33 ILJ 2847 (LAC) para 33; *Kroukam v SA Airlink (Pty) Ltd* 2005 26 ILJ 2153 (LAC) para 116.

are often already occupied. The animosity resulting from labour proceedings also often leads to a degree of deterioration in the working relationship which would render it inadvisable to reinstate or order the re-employment of the employee in the workplace.

Compensation as a remedy was intended to provide a measure of solace for unfairly dismissed employees³⁵ when it would be unreasonable or impractical to reinstate or re-employ them.³⁶ Although it had been conceded to by organised labour that there should be limits placed on the amount of compensation that can be awarded in instances where reinstatement is impracticable in order to avoid negative consequences on the commercial viability of employers, allowing such a restriction has been described as a major "concession and sacrifice" on the part of employees.³⁷

In a nutshell, long delays in the resolution of labour disputes detract from the legitimacy of the legal system and negate the value of the remedies in the LRA to such an extent as to disavow it as a protection mechanism. This acknowledged short-coming detracts from the legitimacy of litigation as an alternative to industrial action.³⁸

Courts and other labour forums must interpret sections 193 and 194 of the LRA purposively in a way which gives effect to the agreement that was reached by the various role-players who participated in negotiating its

³⁵ Mischke 2005 *CLL* 24.

³⁶ *Johnson & Johnson (Pty) Ltd v CWIU* 1999 20 ILJ 89 (LAC) para 41; *Minister of Justice and Constitutional Development v Tshishonga* 2009 30 ILJ 1799 (LAC) para 18. Davis JA determined that the court is guided by jurisprudence relating to the award of *solatium* in terms of the *actio iniuriarum*. Factors considered in determining the amount of compensation which would be just and equitable include the degree of humiliation and indignity suffered by the employee. The award determined ultimately falls within the discretion of the court.

³⁷ *Kroukam v SA Airlink (Pty) Ltd* 2005 26 ILJ 2153 (LAC) para 116.

³⁸ In *Sidumo v Rustenburg Platinum Mines Ltd* 2007 28 ILJ 2405 (CC), the Constitutional Court noted that this unfair dismissal case had taken longer than seven years to resolve. This court felt that the delay was unacceptable as it detracted from the legal effect of the statutory remedies and drew the legitimacy of the legislation into question. Statistics and reported case law unfortunately show that this case is not so exceptional. See for instance *Stevenson v Sterns Jewellers (Pty) Ltd* 1986 7 ILJ 318 (IC) 325; *PG Group (Pty) Ltd v Mbambo* 2005 1 BLLR 71 (LC) para 29; *Nathan v the Reclamation Group (Pty) Ltd* 2002 23 ILJ 588 (CCMA) 601C-D. This has resulted in a tendency that has developed contrary to the legislative goal. The Tokiso Report for 2009 and 2010 indicated that only about 36% of successful applicants are reinstated into their previous positions. Friedman *et al Tokiso Dispute Settlement* 47.

content.³⁹ To ensure that a balance is struck between limiting the compensation that can be awarded and the right of employees who are unfairly dismissed to social justice requires use of the correct tests to establish compensation amounts.⁴⁰

In applying these principles to the *SBV Services (Pty) Ltd* case, the court was correct in recognising that reinstatement is the primary remedy. However, the legislative purpose of section 194 of the LRA would be undermined if an order of reinstatement were to be made with retrospective effect extending beyond the restrictions on the amount of compensation. Even if the employee in the *SBV Services (Pty) Ltd* case did not wish to be reinstated, or in actual fact made no mistake when electing compensation, he would now be allowed to claim reinstatement with back-pay resulting in an order extending beyond the statutory compensation limits. The employee could then resign.⁴¹ Otherwise, the employee could return to work for the employer and to earn a salary, and if the working situation was - as he predicted - intolerable because of the serious allegations that had been made against him previously, he could even refer another dispute to the CCMA. It has long been accepted that employers are required to protect employees from physical and psychological harm. If an employee can prove that the employer had failed to take reasonable steps to prevent harm to his or her dignity, a claim based on constructive dismissal could ensue.⁴² Should this claim succeed, the cycle could continue. This anomaly could perhaps be overcome by interpreting section 193 of the LRA to the effect that the retrospectivity of a reinstatement order (or back-pay) is subject to the statutory limitations - 24 months or twelve months, whichever is the earlier - in order to harmonise sections 193 and 194.⁴³

³⁹ *Kroukam v SA Airlink (Pty) Ltd* 2005 26 ILJ 2153 (LAC) para 115. Also see Grogan *Dismissal* 617. Arbitrators should be careful not to be too imaginative in making awards and in so doing not to exceed the bounds that have been laid down.

⁴⁰ The purpose of compensation is discussed further under 4.5.

⁴¹ This realistic fear was contemplated by the court, too. See Zondo J's reasoning in the minority judgment in *Kroukam v SA Airlink (Pty) Ltd* 2005 26 ILJ 2153 (LAC). It was also evident from the way in which the order was framed in *NUMSA v Edelweiss Glass and Aluminium (Pty) Ltd* 2009 11 BLLR 1083 (LC).

⁴² See for instance *Media 24 Ltd v Grobler* 2005 26 ILJ 1007 (SCA) para 65; Vettori 2012 *PELJ* 113-114, 116-117.

⁴³ Zondo JP (as he was then) in his minority judgment in *Kroukam v SA Airlink (Pty) Ltd* 2005 26 ILJ 2153 (LAC) para 126.

4.3 Being informed regarding the consequences of the LRA's remedies

In the *SBV Services (Pty) Ltd* case, the Labour Court made it clear that in all instances where employees succeed in proving that the dismissal was not affected for a reason that is accepted as being fair under the LRA,⁴⁴ it would be in the interest of justice to properly inform the affected employee of the different remedies: re-instatement with retrospective force, or compensation subject to the statutory restrictions. The arbitrator in this particular case was directed to comply with paragraph 45 of the Labour Court's judgment before making his or her final determination.⁴⁵ The relevant segment of the judgment reads:

In my view the interest of justice require that in all unfair dismissal cases where a finding has been made that the dismissal of the employee is substantively unfair, the arbitrator or the court must inform the employee that:

- (1) The law enjoins the arbitrator or the court to reinstate him/her;
- (2) Reinstatement means that he/she will be entitled to resume employment, and in addition he/she has become entitled to his/her wages and other moneys that he/she would have been paid during the period of his/her unfair dismissal. The word "backpay" should be avoided;
- (3) He/she may elect compensation, but compensation is not in respect of non-patrimonial loss, nor is it for lost income, in a language and a manner which is suitable for the employee's station in life;
- (4) He/she may be awarded an amount in money that does not exceed the threshold that is applicable in his/her case.⁴⁶

The Labour Court continued to state that the duty to inform applies to both represented and unrepresented employees whose dismissals were found to have been substantively unfair. Furthermore, it would seem as if the court was of the opinion that the standard of the communication to the affected employee would also be made subject to close scrutiny.⁴⁷

Requiring arbitrators to inform employees of the nature and effect of remedies before making an award is a dubious concept. It raises many questions: Would arbitrator's need to explain the different remedies in the employee's home language? To what extent should assurance be made

⁴⁴ Reasons related to the employee's conduct or capacity, or to the operational requirements of the employer. See item 2.1 of the Code of Good Practice: Dismissal in Schedule 8 to the LRA.

⁴⁵ *SBV Services (Pty) Ltd* case para 48(d).

⁴⁶ *SBV Services (Pty) Ltd* case para 45.

⁴⁷ *SBV Services (Pty) Ltd* case para 46.

that the standard of the explanation meets the mark that has been set by the Labour Court? Would the arbitrator need to ascertain whether the employee actually understands the difficult legal concepts correctly?

There are eleven official languages in the Republic of South Africa: Pedi, Sotho, Tswana, Swati, Venda, Tsonga, Afrikaans, English, Ndebele, Xhosa and Zulu.⁴⁸ The *Constitution*⁴⁹ further requires that the use of language must be monitored and regulated by legislation and other means and that they should be treated with "parity of esteem" and "equitably".

The CCMA does have appointed interpreters. The Rules of Conduct of Proceedings before the CCMA also provides specifically for the possibility of having an interpreter available if consensus is reached between the parties at a pre-arbitration conference that this is required.⁵⁰ However, the competence of the interpreters to explain technical legal principles that even judges seem to misinterpret may be drawn into question.

In addition, enforcing a general duty on CCMA arbitrators to explain these concepts properly before being able to make a binding and enforceable award⁵¹ would most probably fall outside the scope of capacity constraints and the CCMA's aim of resolving labour disputes in a non-formalistic way.⁵² There may be even more reviews, causing further delays in the resolution of labour disputes.⁵³

The high frequency of referrals of CCMA awards on review and the resultant delays in the resolution of labour disputes are issues of concern for the legislature. One of the aims of the *Labour Relations Amendment Act*⁵⁴ is to ensure that delays in the resolution of labour disputes are restricted.⁵⁵ One measure that has been introduced in order to achieve

⁴⁸ Item 6 of the Founding Provisions in the *Constitution*.

⁴⁹ Section 6(4) of the *Constitution*.

⁵⁰ Rule 20(r) of the Rules of Conduct of Proceedings before the CCMA.

⁵¹ In terms of s 143(1) of the LRA, unless an award is an advisory one, an award made by the CCMA commissioner would be final and binding and have the same power as a judgment that was handed down by the Labour Court. In setting a requirement that a proper explanation has to be provided, it would seem as if in the absence of such an explanation an award would not be binding, as it would fall subject to the supervisory or review powers of the Labour Court.

⁵² The LRA expressly aims to provide for simple non-formalistic measures of dispute resolution. See the preamble to the LRA as well as the *Explanatory Memorandum for the Labour Relations Amendment Bill* (1995) 16 ILJ 278.

⁵³ Waglay 2003 ILJ 1228.

⁵⁴ *Labour Relations Amendment Act* 6 of 2014.

⁵⁵ Department of Labour 2012 <https://www.labour.gov.za/downloads/legislation/bills/proposed-amendment-bills/memoofobjectsira.pdf> 13. S 145 of the *Labour Relations Amendment Act* 6 of 2014 sets new time limits in which review

this and to restrict the number of reviews is making referrals of matters that would not finalise the dispute exceptional.⁵⁶ Employers who take matters on review are also required to pay an amount of money in security to suspend the arbitration award for the time that it takes to finalise the review.⁵⁷ Obviously, all these measures have been implemented to address the fact that taking CCMA awards on review has become commonplace.

Consistent interpretation of the legal terms is required. In order to contribute to legal certainty in the making of awards, the terms "compensation", "reinstatement" and "back-pay" would have to be consistently interpreted. There is precedent in evidence of the way in which the court has construed these legal terms in mainly one of the eleven official languages. This is elaborated upon below.

4.4 The discretion of presiding officers to decide on the remedy

Although the Labour Court in *SBV Services (Pty) Ltd* was correct in holding that labour forums should give preference to reinstatement as a remedy instead of awarding compensation, section 194 of the LRA does not indicate when and why compensation should be awarded rather than ordering reinstatement.⁵⁸ Presiding officers have discretion to decide on what remedy is appropriate.⁵⁹ Ultimately they have to assess the facts and decide what is fair and reasonable in the particular circumstances.⁶⁰

Section 194 provides guidelines as to how much compensation should be awarded. Whereas courts previously enjoyed an unfettered discretion regarding the amount of compensation awarded this is no longer the case.⁶¹ The LRA places significant limitations on the compensation awards that presiding officers may order.⁶² For an ordinary dismissal the limit is

applications must be heard in the Labour Court and for handing down judgment in reviews.

⁵⁶ Section 157 of the *Labour Relations Amendment Act* 6 of 2014.

⁵⁷ Section 145(8) of the *Labour Relations Amendment Act* 6 of 2014.

⁵⁸ Cohen 2003 *ILJ* 739.

⁵⁹ *Kylie v CCMA* 2010 31 *ILJ* 1600 (LAC) para 52. Davies AJ discusses the considerable discretion that presiding officers enjoy.

⁶⁰ Vettori *Employment Contract* 84-87. Also see *NUM v East Rand Gold & Uranium Co Ltd* 1991 12 *ILJ* 1221 (A) 1237G-H; Dimatteo 1997 *SC L Rev* 343-353 provides an explanation for the reasoning that presiding officers' subjective opinions play a role in the application of the reasonable man test.

⁶¹ Vettori 2012 *PELJ* 105; Van Heerden and Coetzee 2011 *De Jure* 479.

⁶² Section 194 of the LRA.

set at twelve months' remuneration and for automatically unfair dismissals⁶³ 24 months' pay cannot be exceeded.⁶⁴

How much compensation is awarded under the LRA is open to judicial discretion.⁶⁵ In deciding on a quantum various factors must be considered: whether the dismissal was substantively or procedurally unfair or both, the degree of deviation from the prescribed procedural requirement if applicable; the consequences to the parties; and conduct by either party that undermines any of the objects of the LRA or the effective resolution of the dispute. Even if an employee suffered no financial harm, compensation may still be awarded. The amount of patrimonial loss that was suffered remains relevant in this enquiry, but it is not conclusive in determining the amount.⁶⁶

In *SBV Services (Pty) Ltd* the CCMA commissioner decided to award an amount equal to nine months' wages to the employee as compensation. This fell within the commissioner's discretion to do. In assessing the

⁶³ Section 187 of the LRA determines that a dismissal will be automatically unfair if the reason for dismissal is one or more of the following: the employee joined a trade union; the employee exercised a right in terms of the LRA; the employee disclosed protected information; the employee participated in a protected strike, protest action or refused to work during a protected strike or lock-out; to compel an employee to accept a demand in a matter of mutual interest; the employee took action against the employer which he was entitled to take; the pregnancy of the employee or related reasons; discrimination by the employer against the employee; a transfer contemplated in terms of s 197/197 A. Although HIV is not listed in s 187, the Code of Good Practice: Key Aspects of HIV/AIDS and Employment para 5.3.4 refers to s 187 when it declares that an employee may not be dismissed simply because he or she is HIV-positive. See *SA Chemical Workers Union v Afrox Ltd* 1999 20 ILJ 1718 (LAC) para 32 with regard to the approach followed by the courts in the application of s 187(1)(a) of the LRA (discrimination for joining a trade union). See *Jabari v Telkom SA (Pty) Ltd* 2006 27 ILJ 1854 (LC) 1869, where an employee was held to have been unfairly dismissed in terms of s 187(1)(d) as the dominant reason for the dismissal was the fact that the employee had referred an unfair labour practice dispute. See *Solidarity obo McCabe v SA Institute for Medical Research* 2003 9 BLLR 927 (LC); *Vorster v Rednave Enterprises CC t/a Cash Converters Queenswood* 2009 30 ILJ 407 (LC) para 27; *Nieuwoudt v All-Pak* 2009 30 ILJ 2444 (LC) 2460 with regard to an application of s 187(1)(e) (discrimination based on pregnancy). See generally *Tshishonga v Minister of Justice and Constitutional Development* 2007 4 BLLR 327 (LC) paras 86, 95 *et seq*; *Pedzinski v Andisa Security (Pty) Ltd* 2006 2 BLLR 184 (LC) for an application in terms of s 187(1)(h) (dismissal for making a protected disclosure).

⁶⁴ *Vorster v Rednave Enterprises CC t/a Cash Converters Queenswood* 2009 30 ILJ 407 (LC) 420F.

⁶⁵ *Fouldien v House of Trucks (Pty) Ltd* 2002 23 ILJ 2259 (LC) para 16.

⁶⁶ *Lakomski v TTS Tool Technic Systems (Pty) Ltd* 2007 28 ILJ 2775 (LC); *Fouldien v House of Trucks (Pty) Ltd* 2002 23 ILJ 2259 (LC) 2264; *National Industrial Workers Union v Chester Wholesale Meats KZN (Pty) Ltd* 2004 25 ILJ 1293 (LC); *Pretoria Society for the Care of the Retarded v Loots* 1997 18 ILJ 981 (LAC) 989-991; *Ferodo (Pty) Ltd v De Ruiter* 1993 14 ILJ 974 (LAC) 981C-981G.

factors when deciding on the most appropriate remedy there is no specific check list or rules. The commissioner asked the employee what remedy he would prefer and the employee chose compensation. The commissioner considered the maximum compensation of twelve months' pay that the employee asked for as being too much. This shows that the commissioner also considered what would be fair to the employer when he set the amount of compensation to be paid.

If the employee should again elect compensation as remedy, the chances are very good that the award amount will not be increased substantially, as it is exceptional for the maximum amount of compensation to be awarded.⁶⁷ In any event, the commissioner had already expressed the view that twelve months' remuneration as compensation would be too much.⁶⁸

4.5 The meaning of "compensation"

In *SBV Services (Pty) Ltd* "compensation" was described as meaning "the remuneration which may be paid to an employee in lieu of reinstatement to a maximum of 24 months".⁶⁹ This definition is flawed for at least two reasons: firstly, it is a strange mutation of two distinct legal concepts, compensation and reinstatement. Second, it is at least inaccurate, over-generalised, or wrong in setting the limit at 24 months. The 24 month maximum award applies only in respect of dismissals that are automatically unfair and not to all types of dismissal.⁷⁰

Statutory compensation has previously been described by others as being a payment made to an employee to "make good a loss resulting from an unfair labour practice"⁷¹ and as "solace payment [which is made] to the employee for an infringement of the employee's right not to be unfairly dismissed".⁷²

⁶⁷ *Tshishonga v Minister of Justice and Constitutional Development* 2007 4 BLLR 327 (LC). In 2009/2010 the average arbitration compensation amount was under R50 000. This amount increased slightly to R50 587,97 for the first few months of 2011. Compensation amounts are usually much less than the maximum claim amount for claims that are entertained by the Magistrate's Court. Friedman *et al Tokiso Dispute Settlement* 47; Benjamin and SBP 2010 <http://www.labour.gov.za/DOL/downloads/documents/useful-documents/labour-relations/RIA13Sept2010.pdf> 108.

⁶⁸ *SBV Services (Pty) Ltd* case para 32.

⁶⁹ *SBV Services (Pty) Ltd* case para 38.

⁷⁰ Section 194(3) of the LRA.

⁷¹ *Amalgamated Beverages Industries v Jonker (Pty) Ltd* 1993 14 ILJ 1232 (LAC) 1256G.

⁷² Mischke 2005 *CLL* 24.

The Labour Court had endorsed the CCMA commissioner's finding that the dismissal qualified as one which had been substantively unfair, but did not find that it had been automatically unfair. Therefore, it would clearly attract only the maximum award amount of twelve month's remuneration.⁷³ Obviously, this makes a major difference in respect of what the final outcome of this matter may be.

The Labour Court in *SBV Services (Pty) Ltd* makes a blunt attempt at describing what compensation for unfair dismissal implies when it states that compensation is not the same as damages for the reparation of losses suffered whether patrimonial or non-patrimonial.⁷⁴ In addition, the court's premise that the employee did not understand the nature of a reinstatement award because he had opted for compensation to enable him to pay for his car is in my opinion, flawed. The nine months compensation would possibly have enabled the employee to pay off his car. If the employee had been disgruntled by the outcome, he could have taken the matter on review. He did not.

The fact that his reputation in the workplace would have been tarnished is also not in my view an argument supporting the fact that the employee misconstrued the nature of compensation as a remedy. On the contrary, this indicates that the employee understood that he would be placed back in a situation he would find uncomfortable if reinstatement was ordered. The judge's interpretation that the compensation was being considered as a *solatium* for the *iniuria* suffered and its statement in paragraph 38 of the judgment⁷⁵ is in my view incorrect. If the employee was indeed as ignorant of the law as the judge suspects, he would not have contemplated this possibility either. More than likely he was considering what it would be like to return to work with the dark cloud of having instituted legal action against the employer in order to be able to return still hanging over his head. It is also very likely that, as he had said, his colleagues would have formed their own views regarding his guilt and that he would long bear the brunt of the serious allegations that had been made against him, albeit disproved or unaccepted in the CCMA.

Furthermore, some similarities exist between compensation and damages. Patrimonial losses that were suffered resulting from the unfair conduct are

⁷³ Also see Van Heerden and Coetzee 2011 *De Jure* 480.

⁷⁴ *SBV Services (Pty) Ltd* case para 38; Visser and Potgieter *Law of Damages* 20.

⁷⁵ In the *SBV Services (Pty) Ltd* case para 41 Memani AJ expresses his concern regarding the perceived misconception that the respondent-employee had been under.

relevant in establishing the amount of compensation. In labour disputes, as in a case where damages are calculated, employees must attempt to mitigate their losses.⁷⁶ The connection that is made in section 194 of the LRA between the limitation of compensation and the remuneration that the dismissed employee received at the time of dismissal also implies that courts have to consider the loss of income when determining the compensation amount.

In terms of the *actio iniuriarum*, money is also paid to the victim as a *solatium*.⁷⁷ A *solatium* in case of the impairment of a personality right is intended to bring some solace to him or her in the form of damages. The term "*solatium*" has a punitive connotation. A *solatium* does not remedy the actual insult or injury, although it does suggest the need for penance or an act of retribution.⁷⁸ Even though the motivation for an award of compensation is usually to compensate the unfairly dismissed employee, at times it also serves a punitive function.⁷⁹ If an employer's conduct in terminating an employee's services negatively impacted on the employee's dignity, this would usually be the case.⁸⁰

Solatium as applied under the *actio iniuriarum* and in terms of section 194(1) of the LRA both entail ordering the perpetrator to pay to the victim an amount of money for the infringement of a right. Both the rights that the legislation seeks to protect in terms of the action for *iniuria* and the unfair dismissal remedy are connected to the right to human dignity and

⁷⁶ Grogan *Dismissal* 635-636. In *Myers v Abrahamson* 1952 3 SA 121 (C) 127 it was held that an employee is entitled to an amount of compensation "...less any sum he earned or could reasonably have earned during such latter period in similar employment".

⁷⁷ *Minister of Justice and Constitutional Development v Tshishonga* 2009 30 ILJ 1799 (LAC) para 18.

⁷⁸ See for instance *Masawi v Chabata* 1991 4 SA 764 (ZH) 772.

⁷⁹ See for instance *Adams v Coin Security Group (Pty) Ltd* 1999 20 ILJ 1192 (LC); *Chemical Energy Paper Printing Wood & Allied Workers Union v Glass & Aluminium* 2000 CC 2002 23 ILJ 695 (LAC) para 49; *Johnson & Johnson (Pty) Ltd v CWIU* 1999 20 ILJ 89 (LAC) para 41; *Minister of Justice and Constitutional Development v Tshishonga* 2009 30 ILJ 1799 (LAC) para 18. Davis JA in the last mentioned case stated that in determining the amount of compensation the degree of humiliation and indignity suffered by the employee should guide the court in the exercise of its discretion.

⁸⁰ Vettori 2012 *PELJ* 231. The author indicates that punishment might have been envisaged when the legislator decided to set a higher maximum award limit for automatically unfair dismissals as the reasons for these types of dismissals are "morally reprehensible and repulsive to our sense of justice".

reputation that the respective victims enjoy.⁸¹ There is consequently no material difference between these remedies.⁸²

The judge in the *SBV Services (Pty) Ltd* case felt that the CCMA arbitrator had failed properly to explain the implications of the remedy of compensation before making his award for the payment of compensation in the amount of nine months' pay.⁸³ What a proper explanation would entail is unclear, as there are no universally accepted norms evident from the way in which compensation awards are made in South African courts.

4.5.1 *The quantum of a compensation award*

Particularly in the earlier South African decisions,⁸⁴ the English approach was followed, which dictates that an unfairly dismissed employee should be compensated only for the financial loss that he or she had suffered resulting from the unfair treatment.⁸⁵ This usually meant that compensation would not exceed an amount equal to a month's notice.⁸⁶ The practice of awarding small compensation amounts has become entrenched.

The application of this adopted principle is evidenced clearly in cases dealing with the unfair termination of a fixed term contract: the employees are usually awarded only an amount equal to their pay for the remainder of the term of the appointment. The dismissed employee is also required to attempt to mitigate the loss suffered by seeking alternative employment

⁸¹ In terms of s 9 of the *Constitution* everyone has equal rights before the law. S 10 of the *Constitution* determines that "everyone has the right to have their dignity respected and protected" and s 39(1) requires courts to promote the values which form the basis of a democratic society – "human dignity, equality and freedom". Also see *Minister of Justice and Constitutional Development v Tshishonga* 2009 30 ILJ 1799 (LAC) para 18.

⁸² *Viljoen v Nketoana Local Municipality* 2003 24 ILJ 437 (LC) 447C-D.

⁸³ *SBV Services (Pty) Ltd* case paras 42-43.

⁸⁴ *Ferodo (Pty) Ltd v De Ruiter* 1993 14 ILJ 974 (LAC) 981C-981G; *Amalgamated Beverage Industries v Jonker* 1993 14 ILJ 1232 (LAC). Both of these decisions were made before the enactment of the current LRA. But, more recently, in *Pretoria Society for the Care of the Retarded v Loots* 1997 18 ILJ 981 (LAC) 989-991 the court also required proof of the financial loss suffered. The aim of compensation in terms of the LRA, in the court's view, should be to place the applicant in the position he or she would have been in in the absence of the unfair act, not to punish the guilty party.

⁸⁵ Lewis, Sargeant and Schwab *Employment Law* 446-447. See also *Addis v Gramophone Co Ltd* 1909 AC 488; *Dietman v London Borough of Brent* 1987 IRLR 167; *Boyo v London Borough of Lambeth* 1995 IRLR 50.

⁸⁶ Particularly in respect of dismissals that are found to be only procedurally unfair, paying the employee the amount that would be required to give proper notice is considered as being adequate in order to remedy the irregularity in the termination of the employee's services.

while the unfair dismissal dispute is resolved.⁸⁷ If other employment is taken up by the employee, the amounts of payment received from the new employer would be subtracted from a compensation award made for the unfair dismissal.⁸⁸ Although the LRA expressly determines that a compensation award is made *in addition* to any other amount which an employee would legally be entitled to claim,⁸⁹ any amount that had been paid as severance pay by an employer who had dismissed a fixed term employee for operational reasons would also be subtracted from a subsequent compensation award amount.⁹⁰ This way of dealing with compensation has also become conventional.

No minimum compensation amount is set in the legislation.⁹¹ This makes it very difficult for legal practitioners to estimate what reasonable fees would be. In addition, it makes it almost impossible for lawyers to predict the outcome of labour disputes, and for them to advise clients accordingly. If commissioners are required to explain the possible consequences attached to making a compensation award, this is something that in my opinion also needs to be explained.

Although it is in principle possible to claim additional civil damages, the statutory restriction in section 194 of the LRA extends beyond the doors of

⁸⁷ *Foodpiper CC t/a Kentucky Fried Chicken v Shezi* 1993 14 ILJ 126 (LAC) 136C.

⁸⁸ Lewis, Sargeant and Schwab *Employment Law* 446-447. *Johnson & Johnson (Pty) Ltd v CWIU* 1999 20 ILJ 89 (LAC) para 41; *Minister of Justice and Constitutional Development v Tshishonga* 2009 30 ILJ 1799 (LAC) para 18. Davis JA determined that the court is guided by jurisprudence relating to the award of *solatium* in terms of the *actio iniuriarum*. Factors considered in determining the amount of compensation which would be just and equitable include the degree of humiliation and indignity suffered by the employee. The award determined ultimately falls within the discretion of the court.

⁸⁹ Section 195 of the LRA.

⁹⁰ Section 41 of the *Basic Conditions of Employment Act 75* of 1997 determines that an employee dismissed for operational reasons is entitled to severance pay in the amount of one week's wages for every completed year of work, save in circumstances where the employer offers reasonable alternative work. However, see *Chiloane v Rema Tip Top Industries (Pty) Ltd* 2002 11 BLLR 1066 (LC); *Khumalo v Supercare Cleaning* 2000 8 BALR 892 (CCMA) 897D-897F; *SACCAWU obo Makubalo v Pro-Cut Fruit & Veg* 2002 5 BALR 543 (CCMA) 545E, in which it was confirmed that fixed term employees are not entitled to "additional" severance pay. In *Nkopane v IEC* 2007 28 ILJ 670 (LC) para 80 the court expressly held that severance payments ought to be subtracted from the compensation amount awarded to the fixed term employee. Also see Grogan *Dismissal* 637.

⁹¹ This is distinguishable from the situation in Korea, where courts are not permitted to award less compensation than the amount that the employee would have been paid for the period between the date of dismissal and the date of the order. See art 30(3) of the *Labour Standards Act* 5309 of 1997. In the UK there is also a basic compensation award for unfair dismissal. See s 123(3) of the *Employment Rights Act*, 1996.

the Labour Courts in the absence of a specific provision allowing for further claims in the contract of employment.⁹² In other words, if the employer and the employee did not include a stipulation in the contract of employment which specifically provides access to the civil courts in a case of a breach of contract which would also be a dismissal, the remedies provided in the LRA would be such an employee's only recourse.⁹³

The statutory compensation remedy lacks clout and fails to provide sufficient protection to employees. Even if the maximum amount of compensation is awarded, employees could still not recover the loss that they actually suffered resulting from the unfair treatment.

In *SBV Services (Pty) Ltd the CCMA* commissioner originally made an award of nine months compensation, but the Labour Court failed to consider whether the compensation award that was made would be a fair and just amount of compensation if it were found after the hearing of evidence that compensation was the correct remedy. Should the employee after having gone through the Labour Court's review proceedings and another arbitration session at which the commissioner explained the legal concepts to him again elect compensation, the maximum award that could be made would be for twelve months' remuneration as pay. This would definitely not cover the losses that the respondent had suffered considering the delay that had been caused by the review. In addition, it would be very difficult to explain an increase in the original compensation award when the commissioner had already applied his mind and thought that nine months' pay as compensation would be appropriate.⁹⁴

4.5.2 *The test to be used to determine the quantum*

There does not seem to be any certainty in how the quantum of a compensation award is arrived at. What the test is that should be applied has been interpreted in different ways.

Claims for compensation in terms of the LRA more closely resemble delictual claims than they do contractual ones.⁹⁵ In *Camdons Realty (Pty)*

⁹² *SA Maritime Safety Authority v McKenzie* 2010 31 ILJ 529 (SCA).

⁹³ *SA Maritime Safety Authority v McKenzie* 2010 31 ILJ 529 (SCA) paras 25-27.

⁹⁴ *SBV Services (Pty) Ltd* case para 2.

⁹⁵ Contractual damages are purely pecuniary. The aim is to place the innocent party in the position that he or she would have been in if no breach of contract had occurred. Non-patrimonial damages, or psychological damages, usually need to be claimed delictually. *Alert Employment Personnel (Pty) Ltd v Leech* 1993 14 ILJ 655 (LAC)

*Ltd v Hart*⁹⁶ the term "compensation" was defined as a payment to the victim "to make amends for a wrong that has been inflicted".⁹⁷ In *Chotia v Hall Longmore & Co (Pty) Ltd*⁹⁸ the court indicated that "compensation" is an amount of money that is paid for something which is lost. The fact is that employees who were unfairly dismissed do not have to prove their actual losses.⁹⁹

Section 194 of the LRA does not specify that compensation should cover only financial losses. In some instances sentimental damages have been awarded in unfair dismissal cases. This is done in order to compensate the aggrieved employee for emotional distress suffered.¹⁰⁰ Section 194 of the LRA requires that the amount of compensation awarded to a successful employee-litigant in unfair dismissal cases must be determined on terms that are just and equitable and that the award amount must be less than or equal to the prescribed maximums.¹⁰¹

In the exercise of his or her judicial discretion, the presiding officer must take into account all relevant factors. Section 194(1) applies to all dismissals unfair due to the reason of or for the procedure followed, or both the reason and process. However, different factors are applied by the courts when deciding on the amount of compensation to be awarded for these different sub-divisions.¹⁰² Various factors have also been laid down for arbitrators to consider when deciding on what remedy is appropriate in the particular circumstances.¹⁰³ The Labour Court failed to consider any of these factors before referring the matter back to the CCMA.

661C; *Ferodo (Pty) Ltd v De Ruiter* 1993 14 ILJ 974 (LAC) 981C-G; Mischke 2005 CLL 24. See also Christie *Law of Contract* 521.

⁹⁶ *Camdons Realty (Pty) Ltd v Hart* 1993 14 ILJ 1008 (LAC).

⁹⁷ *Camdons Realty (Pty) Ltd v Hart* 1993 14 ILJ 1008 (LAC) 1018.

⁹⁸ *Chotia v Hall Longmore & Co (Pty) Ltd* 1997 6 BLLR 739 (LC) 745A-745C.

⁹⁹ *National Union of Metalworkers of Southern Africa v Precious Metal Chains (Pty) Ltd* 1997 8 BLLR 1068 (LC) 1073J-1075J; *Johnson & Johnson (Pty) Ltd v CWU* 1999 20 ILJ 89 (LAC) para 37; *Minister of Justice and Constitutional Development v Tshishonga* 2009 30 ILJ 1799 (LAC) para 41.

¹⁰⁰ See for instance *Ferodo (Pty) Ltd v De Ruiter* 1993 14 ILJ 974 (LAC) 981C-H; *Nieuwenhuis v Group Five Roads* 2000 21 ILJ 2074 (LC) paras 90, 98; *Woolworths (Pty) Ltd v Whitehead* 2000 21 ILJ 571 (LAC) paras 46, 51.

¹⁰¹ *Tshongweni v Ekurhuleni Metropolitan Municipality* 2012 33 ILJ 2847 (LAC) para 31; *Kylie v CCMA* 2010 31 ILJ 1600 (LAC) para 52.

¹⁰² Cohen 2003 ILJ 741.

¹⁰³ *Ferodo (Pty) Ltd v De Ruiter* 1993 14 ILJ 974 (LAC) 981C-G; *Kemp t/a Centralmed v Rawlins* 2009 30 ILJ 2677 (LAC) 2687F-2688E.

4.6 *The implications of "reinstatement"*

Reinstatement does not mean that a new contract is concluded. It means that the employer restores the situation that existed before the dismissal had occurred. In other words, the employee will again be in the position that he or she had previously filled and will perform the same functions on the same terms as previously.¹⁰⁴

If a dismissal is found to have been substantively unfair and the presiding officer decides that reinstatement is the appropriate remedy in the circumstances, the employee should automatically be paid "back-pay". Put differently, such an employee should receive payment for the time that he or she had not been allowed to work and, consequently, to receive remuneration from the date of his or her dismissal.¹⁰⁵ But it could be more complicated: The employee would also be entitled to any other payments which would have befallen him or her if the unfair dismissal had never taken place. This would have to be added to any amount that he or she would have received for the time that the employee had been prevented from working due to the unfair dismissal. It would be irrelevant in as far as the calculation of this amount of compensation is concerned whether or not the employee had made any effort to mitigate his or her losses by finding other work.

4.6.1 *A right to reinstatement*

In *SBV Services (Pty) Ltd* the Labour Court's argument was that if an employee's dismissal is found to have been substantively unfair, he or she is entitled to reinstatement unless that right has been waived. This could be done only if the employee, as in this case, elected compensation as the remedy instead of reinstatement. But the court, with reference to *Ex parte Parfitt*,¹⁰⁶ said that this kind of waiver would be valid only if it had been done intentionally, and on an informed basis.¹⁰⁷ This is not what section 193(2) of the LRA says. If continued employment would be intolerable or if it has become impracticable to take the unfairly dismissed employee back into the post that he or she had previously filled, compensation should be ordered.¹⁰⁸ It is not *only* the employee who has to be considered. South

¹⁰⁴ *Nel v Oudtshoorn Municipality* 2013 34 ILJ 1737 (SCA) para 9.

¹⁰⁵ *Sejake v Naledi Municipality* 2014 35 ILJ 500 (LC).

¹⁰⁶ *Ex parte Parfitt* 1954 3 SA 894 (O) 896H-97F.

¹⁰⁷ *SBV Services (Pty) Ltd* case paras 34-35.

¹⁰⁸ Determining whether or not this is the case is left to the presiding officer to assess. See *Mzoku v Volkswagen SA (Pty) Ltd* 2001 22 ILJ 1575 (LAC) paras 77-79. This position can be distinguished from that in Spain (arts 55(4), 56 of the *Estatuto de Los*

Africa's labour legislation is not solely concerned with the attainment of fairness for employees. The interests of employers are equally pertinent to ensuring a sound economy.¹⁰⁹

In the judgment it is stated that it would not be realistic to expect an employee to understand the implication of the waiver of the right to reinstatement in the absence of assistance.¹¹⁰ Nevertheless, the Labour Court did little to clarify the legal position concerning proper interpretation of this term.

4.6.2 *Reinstatement is not always made retrospective*

Reinstatement may not always include back-pay, and it has been held at least once in the LAC that retrospective reinstatement is not a right that an employee has.¹¹¹ The court or the arbitrator has discretion to decide on whether reinstatement will be made retrospective and on the degree of retrospectivity. Although it has been accepted by our courts that the institution of an unfair dismissal action has the effect of sustaining the employment relationship,¹¹² often awards are not made with retrospective force.¹¹³ This would usually be the case in instances where upon the facts it is evident that at least some blame for the termination of employment should be placed on the employee.¹¹⁴

Therefore, the summary that is provided in paragraph 45 of the *SBV Services (Pty) Ltd* case is completely inadequate, in particular paragraph 45.2 thereof.

Trabajadores of 1996), where employers may choose between paying compensation or reinstatement when it has been found that they unfairly dismissed an employee. This seems to be a better option than leaving it to a commissioner to explain to an employee, who is then required to make an informed decision. Arguably, employers are in a better position to understand the business implications of reinstating a particular individual.

¹⁰⁹ Section 23 of the *Constitution* applies to both employers and employees. *NEHAWU v University of Cape Town* 2003 3 SA 1 (CC) paras 40-41; *Van Rensburg v Austen Safe Co* 1998 19 ILJ 158 (LC) 170F-G. See also Vettori 2012 *PELJ* 102.

¹¹⁰ *SBV Services (Pty) Ltd* case para 39.

¹¹¹ *Kroukam v SA Airlink (Pty) Ltd* 2005 26 ILJ 2153 (LAC) para 127.

¹¹² See for instance *NAAWU (now NUMSA) v Borg-Warner SA (Pty) Ltd* 1994 15 ILJ 509 (A) 515F-515G, 518B-518C.

¹¹³ Section 193(1)(a) of the LRA does not indicate that reinstatement needs to be made retrospective to the date of dismissal; *Tshongweni v Ekurhuleni Metropolitan Municipality* 2012 33 ILJ 2847 (LAC) para 37. Also see Grogan *Dismissal* 619, in which the author states that reinstatement need not be retrospective in full to the date of dismissal. Whether and if so to what extent reinstatement is made retrospective is left to the presiding officer to decide.

¹¹⁴ Grogan *Dismissal* 619.

4.7 The meaning of "back-pay"

The court in *SBV Services (Pty) Ltd v CCMA*¹¹⁵ noted that in legal parlance "back-pay" is synonymous with damages resulting from loss of income, or constitutional damages¹¹⁶ or compensation in terms of the *Promotion of Administrative Justice Act*.¹¹⁷ However, the court held that the term also previously had another meaning in layman's terms. Apparently a practice existed allowing for employers to keep some of the earnings belonging to black factory workers who did not have bank accounts, and then upon closing at the end of the year to pay out these savings to the employees together with any bonuses earned. This was also called back-pay.¹¹⁸

The Labour Court acknowledged that certain incongruences exist in as far as the interpretation of the nature and application of reinstatement as a remedy is concerned. This is true particularly in respect of the entitlement to back-pay. The court described three divergent views regarding back-pay:¹¹⁹ first, the order of back-pay could be made subject to the limits set in section 193 of the LRA – either twelve months' pay or 24 months' pay as remuneration, depending on whether or not the dismissal is recognised as one which is automatically unfair.¹²⁰ Second, back-pay can be considered as being separate and additional to the amount of compensation that can be awarded. This would mean that the total amount awarded to the employee would not be restricted to twelve months' remuneration or two years' pay as the case may be. An employee, in terms of this perspective, would be entitled to claim whatever he or she would have earned in the time between the unfair dismissal and the finalisation of the dispute by the making of the order of reinstatement.¹²¹ Third, there is the argument that back-pay has nothing to do with reinstatement as a remedy and that reinstatement has bearing only on the right to return to one's post.¹²²

¹¹⁵ *SBV Services (Pty) Ltd v CCMA* 2013 34 ILJ 996 (LC).

¹¹⁶ *SBV Services (Pty) Ltd* case para 37. Also see *Jayiya v MEC for Welfare, Eastern Cape* 2004 2 SA 611 (SCA) para 10.

¹¹⁷ *Promotion of Administrative Justice Act* 3 of 2000.

¹¹⁸ *SBV Services (Pty) Ltd* case para 37.

¹¹⁹ *SBV Services (Pty) Ltd* case para 36.

¹²⁰ Zondo JP (as he was then) in *Kroukam v SA Airlink (Pty) Ltd* 2005 26 ILJ 2153 (LAC) paras 121-130.

¹²¹ Davis AJA (as he then was) in *Kroukam v SA Airlink (Pty) Ltd* 2005 26 ILJ 2153 (LAC) paras 44, 53.

¹²² *Equity Aviation Services (Pty) Ltd v CCMA* 2008 29 ILJ 2507 (CC) para 36.

In *Kroukam v SA Airlink (Pty) Ltd*¹²³ the majority of the judges in LAC expressed the view that even if a labour matter takes many years to resolve, an employee should in principle be able to claim an unlimited amount of back-pay if an order of reinstatement is made. A different course was followed in *Chemical Workers Industrial Union v Latex Surgical Products (Pty) Ltd*,¹²⁴ where the court said that the minority in *Kroukam* was correct in remarking that the amount has to be made subject to the restrictions that are set for either an ordinary or an automatically unfair dismissal, depending on the facts.¹²⁵ But in both these cases the courts had ordered back-pay in an amount that did not exceed the statutory limits in any event.

In *Republican Press (Pty) Ltd v CEPPWAWU*¹²⁶ the employees had been dismissed more than six years before the matter was heard by the Labour Court. The SCA held that the decision in *Latex* had been wrong. The judges concurred on the fact that the LRA draws a distinction between reinstatement and compensation and that back-pay which flowed from reinstatement was something different from compensation. In principle, a reinstatement order can be made retrospective to the date of dismissal, regardless of the amount of time that had lapsed since the date of dismissal. However, the delay in finalisation plays a major role, and so it should, in deciding whether or not reinstatement is the appropriate remedy to be considered.¹²⁷

The court in *Republican Press (Pty) Ltd v CEPPWAWU*¹²⁸ remarked that the reason that no limitation had been placed in cases of reinstatement and its retrospectivity is probably because the legislature did not contemplate that labour disputes would take so long – longer than twelve months - to resolve. The court also expressed the view that if there were a delay in resolving a dispute, particularly if it could not be attributed to the employer, the courts would usually not make an order exceeding twelve months remuneration as far as back-pay was concerned. This view of the

¹²³ *Kroukam v SA Airlink (Pty) Ltd* 2005 26 ILJ 2153 (LAC).

¹²⁴ *Chemical Workers Industrial Union v Latex Surgical Products (Pty) Ltd* 2006 27 ILJ 292 (LAC).

¹²⁵ *Chemical Workers Industrial Union v Latex Surgical Products (Pty) Ltd* 2006 27 ILJ 292 (LAC) paras 112-114.

¹²⁶ *Republican Press (Pty) Ltd v CEPPWAWU* 2007 28 ILJ 2503 (SCA).

¹²⁷ *Grogan Dismissal* 613-614, 617.

¹²⁸ *Republican Press (Pty) Ltd v CEPPWAWU* 2007 28 ILJ 2503 (SCA) para 20.

court in *Republican Press* was supported in the *Equity Aviation*-case, this time in the Constitutional Court.¹²⁹

In *Shoprite Checkers (Pty) Ltd v CCMA*¹³⁰ the Labour Appeal Court considered it unfair not to make the award of reinstatement retrospective in a case where it considered the prejudice that the employee had suffered from being unemployed far worse than the reason for which he had been dismissed. In this case, the employee had caught eating stolen food. The court ordered the employer to reinstate the employee who had worked for Shoprite for more than 30 years before his dismissal,¹³¹ and to pay back-pay to him in the amount of two years' salary.

In *Billiton Aluminium SA Ltd t/a Hillside Aluminium v Khanyile*¹³² the Constitutional Court had to consider whether systemic delays in the dispute resolution system of the LRA entitles the parties to the dispute to the right for constitutional remedies to be fashioned. The employer's argument was that there had been an excessive delay of more than eight years in the resolution of the dispute and that it would prejudice the employer tremendously if an order of reinstatement were to be made retrospectively up to the date on which the dismissal had occurred. The Constitutional Court found no reason to intervene, as the delay had been caused by the employer in an attempt to resist the original reinstatement order by taking the matter on review twice during the arbitration proceedings.¹³³

¹²⁹ *Equity Aviation Services (Pty) Ltd v CCMA* 2008 29 ILJ 2507 (CC).

¹³⁰ *Shoprite Checkers (Pty) Ltd v CCMA* 2008 12 BLLR 1211 (LAC).

¹³¹ It should be noted that an employee's service record and age is not a factor that is considered by the court as a matter of course in determining what remedy is appropriate where it is found that he or she had been unfairly dismissed. The fact that it had been considered relevant in this case should be viewed as the exception rather than the rule. This is distinguishable from the position in Germany, where age is an important consideration when courts decide which remedy is most appropriate and also when determining in what amount of compensation should be paid. The chance that employees are able to find alternative employment diminishes as they get older, but this important factor is not considered by South African courts when determining what remedy is most appropriate or when deciding what amount of compensation should be awarded. In so far as the size of compensation awards go, the limit that is set for an award is higher for older employees who have worked for longer. S 10 of the *Protection Against Dismissal Act*, 1969. Also see s 1(3) of the *Protection against Dismissal Act*, 1969, which applies to retrenchments. In this provision, factors like social conditions, age and term of employment are included under those to be considered before deciding if a person should be retrenched in the first place.

¹³² *Billiton Aluminium SA Ltd t/a Hillside Aluminium v Khanyile* 2010 5 BLLR 465 (CC).

¹³³ *Billiton Aluminium SA Ltd t/a Hillside Aluminium v Khanyile* 2010 5 BLLR 465 (CC) paras 51-52.

4.8 Legal costs

Employers seem to be willing to pay large amounts of legal costs in order to oppose employees' claims in the labour forums. For instance, the Labour Court in *Gubevu Security Group Pty Ltd and Ruggiero*¹³⁴ noted that the employer in this particular case by taking the matter on review to the Labour Court had chosen to incur legal costs that well exceeded the amount of compensation that the arbitrator had originally ordered it to pay to the employee.¹³⁵

Employers are in a better financial position to pay legal costs than dismissed employees with no income.¹³⁶ While a labour dispute is pending, South African employees cannot return to their posts and work.¹³⁷ As a result, costs awards that are made against employees or orders that employees settle their own costs are often more vexing for employees.¹³⁸ Employers are more likely to have legal representatives than employees.¹³⁹ In terms of the Labour Court Rules, one advocate and one attorney may be employed for the purposes of a labour dispute, although allowance is made, upon application, for the payment of fees for additional advocates and attorneys.¹⁴⁰ The costs must be taxed according to the court order¹⁴¹ or an agreement reached between the parties, otherwise the High Court tariff applies.¹⁴² Attorneys and advocates often rely on contingency fees when representing employees in unfair dismissal

¹³⁴ *Gubevu Security Group Pty Ltd and Ruggiero* 2012 33 ILJ 1171 (LC).

¹³⁵ *Gubevu Security Group Pty Ltd and Ruggiero* 2012 33 ILJ 1171 (LC) paras 27-29.

¹³⁶ Department of Labour 2012 <https://www.labour.gov.za/downloads/legislation/bills/proposed-amendment-bills/memoofobjectsra.pdf> 18. It is noted that "the primary reason for providing statutory protection against unfair dismissal and for providing remedies for unfair dismissal as a species of unfair labour practice, is the inequality of bargaining power between employer and employee". Also see *Kylie v CCMA* 2010 31 ILJ 1600 (LAC) para 41.

¹³⁷ Notably in Germany employees can continue working during the dispute resolution process. This ensures that any payment made as compensation serves its purpose. It does not become, as is the case in South Africa, a penance for the loss of income suffered by the unfairly dismissed employee. See s 102 of the *Works Constitution Act*, 2001.

¹³⁸ Section 162 of the LRA confers discretion on this court to make orders for costs based on the requirements of law and fairness.

¹³⁹ *Netherburn Engineering CC t/a Netherburn Ceramics v Mudau* 2003 23 ILJ 1712 (LC) 1719.

¹⁴⁰ Rules 24(1) and (2) of the Labour Court Rules.

¹⁴¹ As there are no Labour Court scales for taxation, costs in the Labour Court are taxed according to the tariffs used in the High Court. See Rule 48 of the Uniform Rules of the High Court.

¹⁴² Rule 24(3) of the Labour Court Rules.

disputes.¹⁴³ Legal representatives are entitled to a contingency fee of a maximum of only 25 per cent of the total amount of compensation and actual costs incurred.¹⁴⁴

According to a 2010 study, it was estimated that the fee for drafting an application to the Labour Court amounts to about R7 000. The costs for having legal representatives, according to the assessment, amount to R26 000 for the first day in court, and for additional court days approximately R12 000 per day is payable.¹⁴⁵ This excludes additional fees that may be payable on an attorney and client basis and attorney and own client costs such as consultation fees, attendance and perusal costs, drafting and drawing costs of subsequent pleadings, and miscellaneous and travel expenses.¹⁴⁶

Ordinarily a successful litigant would be entitled to recover the costs incurred by him or her for approaching a court in order to enforce his or her right from the unsuccessful litigant on a party and party basis. This is not always what happens in labour disputes as costs will not always follow the result. Presiding officers are afforded a wide discretion when it comes to ordering the payment of legal costs. Ultimately the decision is made in accordance with what is considered to be fair in terms of the law.¹⁴⁷ This is also evident in the case under consideration: Although the Labour Court agreed with the main finding that the dismissal was unfair (the employer lost) the unfairly dismissed employee was nevertheless ordered to pay his own costs for the review.¹⁴⁸

¹⁴³ Section 2 of the *Contingency Fees Act* 66 of 1997 permits the use of contingency fee agreements in regulation of amounts that legal representatives may charge if they work on a no win-no fee basis.

¹⁴⁴ See generally *De la Guerre v Ronald Bobroff and Partners Incorporated* [2013] ZAGPPH 33 (13 February 2013). Although the dispute here was not a labour dispute, the *Contingency Fees Act* 66 of 1997 is of equal application in labour disputes.

¹⁴⁵ Benjamin and SBP 2010 <http://www.labour.gov.za/DOL/downloads/documents/useful-documents/labour-relations/RIA13Sept2010.pdf> 114.

¹⁴⁶ Rules 69 and 70 of the Uniform Rules of Court: Rules Regulating the Conduct of the Proceedings of the Several Provincial and Local Divisions of the High Court of South Africa (High Court Rules) and the items and fees indicated therein for the calculation of costs.

¹⁴⁷ Section 162(1) of the LRA. *Gubevu Security Group Pty Ltd and Ruggiero* 2012 33 ILJ 1171 (LC) para 28. See also *Apollo Tyres South Africa (Pty) Ltd v CCMA* 2013 5 BLLR 434 (LAC) para 62. The court held that the employer had acted in a deplorable manner towards the employee and accordingly it was held that the employer "ought to be mulcted in costs."

¹⁴⁸ *SBV Services (Pty) Ltd* case para 48(b) and (c).

If the employee in the *SBV Services (Pty) Ltd* case, after hearing the commissioner's explanation of the various remedies, opts for reinstatement, a huge chunk of any back-pay that the commissioner may (or may not) award would go towards the payment of legal fees.

4.9 Creation of another ground for review

It is possible for either party in a labour dispute to refer a final award made by an arbitrator on review to the Labour Court.¹⁴⁹ Reviews obviously delay bringing labour disputes to their conclusion. Consequently, the LRA, which propagates for expedient resolution of labour disputes,¹⁵⁰ intended for review proceedings to be exceptional and not to be the norm, as they have become.¹⁵¹ Arbitration awards were supposed to be final and binding, not to serve as the first of many steps in resolving labour disputes. This practice has a very detrimental effect on the attainment of justice.¹⁵²

It is trite that ignorance of the law (*ignorantia juris non excusat*) is not a defence. It is also not generally an accepted ground to overturn an award.¹⁵³ Employees are usually bound by the contracts that they conclude even if they do not fully understand the nature of the agreement that they had signed.¹⁵⁴ To set a requirement that an employee should be

¹⁴⁹ This is possible in terms of either ss 145 or 158 of the LRA. S 145(2) sets out certain grounds upon which legal matters would be reviewable: misconduct by the commissioner in performance of his or her duties, gross irregularity in the proceedings, or exceeding of his or her powers by the commissioner or that the award was otherwise obtained in an irregular way. S 158(g) extends the scope to make any function performed under the LRA reviewable. Despite this seemingly blanket concept, it is in my opinion a further and uncalled for extension that is required here.

¹⁵⁰ The main purpose for establishing the CCMA was to promote inexpensive and quick resolution of labour disputes. This aim supports the purpose of the LRA as set out in s 1(d)(iv) thereof: to promote the effective resolution of disputes. See *Shoprite Checkers (Pty) Ltd v CCMA* 2009 7 BLLR 619 (SCA) para 34; *Vorster v Rednave Enterprises CC t/a Cash Converters Queenswood* 2009 30 ILJ 407 (LC) 411; *Netherburn Engineering CC t/a Netherburn Ceramics v Mudau* 2010 2 SA 269 (CC) paras 12-13; *Bezuidenhout v Johnston* 2006 27 ILJ 2337 (LC) para 26. See also *Chillibush Communications (Pty) Ltd v Gericke* 2010 31 ILJ 1350 (LC) para 19. Unfortunately, the CCMA has failed to live up to the high expectations. See Borat and Cheadle 2010 <http://www.dpru.uct.ac.za/sites/default/files/site/default/files/DP RU%20PB%2010-27.pdf> 26.

¹⁵¹ *Shoprite Checkers (Pty) Ltd v CCMA* (LAC) para 28. Benjamin and Gruen *Regulatory Efficiency of the CCMA* paras 81-82.

¹⁵² Van Niekerk 2007 http://www.dpru.uct.ac.za/sites/default/files/image_tool/images/36/DPRU%20WP07-119.pdf 19.

¹⁵³ *S v De Blom* 1977 3 SA 513 (A).

¹⁵⁴ See for instance *Dladla and On-Time Labour Hire CC* 2006 27 ILJ 216 (BCA); *Foster v Stewart Scott Inc* 1997 18 ILJ 367 (LAC) 372.

"informed" before making an election between re-instatement or compensation would mean that employees can raise their ignorance as a ground for review.

4.10 Reasons have to be adduced before the Labour Court can overturn a CCMA award

In *Edelweiss Glass and Aluminium (Pty) Ltd v NUMSA*¹⁵⁵ the Labour Appeal Court, with reference to the Labour Appeal Court's decision in *Dr DC Kemp t/a Centralmed v Rawlins*,¹⁵⁶ stressed that it would be in a position to intervene and overturn a decision taken within the Labour Court's discretion only if it is shown that the Labour Court erred/misdirected itself in the exercise of the judicial discretion that is afforded to it. Having found that the Labour Court had been correct, and that the judgment had not been improperly attained, Jappie JA dismissed the appeal ordering the employer to pay the costs.¹⁵⁷ If the principle laid down by the court is applied to the *SBV Services (Pty) Ltd* case, clearly the presiding officer had erred in overturning the award that had been made by the CCMA commissioner without considering whether *not the employee* but the commissioner had applied his mind to the facts properly in assessing what remedy is most appropriate.

There have been instances when the remedy has been changed from one for reinstatement to an order to pay compensation too. For instance, in *First National Bank - A Division of First Bank Ltd v Language*¹⁵⁸ the employee had accused the bank of falsifying documents, of having stolen his money, of being unscrupulous and of lacking good faith. These accusations were in the court's view so grave that they contributed, along with the serious contravention that the employee had been found guilty of, to a break-down in the employment relationship that rendered reinstatement impracticable. The court consequently set aside the order of reinstatement that had been made by the Labour Court and replaced it with an award of compensation. Another example is one where the employees were reinstated but they were no longer able to perform their

¹⁵⁵ *Edelweiss Glass and Aluminium (Pty) Ltd v NUMSA* 2011 32 ILJ 2939 (LAC) para 57.

¹⁵⁶ *Dr DC Kemp t/a Centralmed v Rawlins* 2009 11 BLLR 1027 (LAC).

¹⁵⁷ *Edelweiss Glass and Aluminium (Pty) Ltd v NUMSA* 2011 32 ILJ 2939 (LAC) para 58.

¹⁵⁸ *First National Bank - A Division of First Bank Ltd v Language* 2013 34 ILJ 3103 (LAC).

duties. In that case the Labour Court found that the employer was not obliged to comply with the CCMA award.¹⁵⁹

Although it should be permissible to take a CCMA commissioner's award regarding the remedy afforded for an unfair dismissal on review, it is in my opinion, in the same vein as in the *Edelweiss* case above, only in exceptional circumstances that the prayer to overturn the award should be granted. It should not be possible for the Labour Court to interfere with the exercise of the commissioner's discretion without cogent reasons being adduced from the record that was produced in the CCMA.

5 Conclusion

In my opinion this case should not have been referred back to the CCMA. The interpretation provided to sections 193 and 194 of the LRA in this decision could result in unfairness: giving employees a second bite at the cherry could be unfair in disputes that take long to resolve. This would often be the case in matters like the present one that have been taken on review.

On the other hand, the vagueness regarding the possibility of exceeding the statutory maximum when making a reinstatement order retrospective could result in unfairness for employers as well. But even if an award which exceeds the twelve month statutory cap on compensation is ultimately made, the employee's litigation costs – incurred despite the fact that he had not initiated the review proceedings – could still potentially outweigh the remedy.

If a legal representative¹⁶⁰ was unable to explain properly the legal principles pertaining to the different remedies and their application to the client, should it be expected from a CCMA commissioner? Even the court's explanation of the concepts is in my opinion at times incoherent and inchoate.

It would appear that by trying to set out rather rigid guidelines in a broad-brush manner, the Labour Court in the *SBV Services (Pty) Ltd* case has left arbitrators with more questions than answers concerning the proper way to deal with remedies for unfair dismissal.

¹⁵⁹ See for instance *Independent Municipal & Allied Trade Union obo Erasmus v City of Johannesburg* 2013 34 ILJ 1741 (LC).

¹⁶⁰ From the reported judgment it is apparent that Webber Wentzel represented the Appellant in this case. This firm of attorneys clearly did not anticipate that the appellant would not succeed, judging from this particular point of review.

Bibliography

Literature

Benjamin and Gruen *Regulatory Efficiency of the CCMA*

Benjamin P and Gruen G *The Regulatory Efficiency of the CCMA: A Statistical Analysis of the CCMA's CMS Database* (University of Cape Town Cape Town 2006)

Christie *Law of Contract*

Christie RH *The Law of Contract in South Africa* 5th ed (LexisNexis Butterworths Durban 2006)

Cohen 2003 *ILJ*

Cohen T "Exercising a Judicial Discretion – Awarding Compensation for Unfair Dismissals" 2003 *ILJ* 739

Dimatteo 1997 *SC L Rev*

Dimatteo LA "The Counterpoise of Contracts: The Reasonable Person Standard and the Subjectivity of Judgment" 1997 *SC L Rev* 293-355

Friedman *et al Tokiso Dispute Settlement*

Friedman S *et al Tokiso Dispute Settlement 2010 Review 2009-2010* (Juta Cape Town 2010)

Grogan *Dismissal*

Grogan J *Dismissal* 2nd ed (Juta Cape Town 2014)

Grogan 2015 *EL*

Grogan J "Reinstatement Means Just That: Resuming Employment after Unfair Dismissal" 2015 Feb *EL* 11

Lewis, Sargeant and Schwab *Employment Law*

Lewis D, Sargeant M and Schwab B *Employment Law: The Essentials* 11th ed (Chartered Institute of Personnel and Development London 2010)

Mischke 2005 *CLL*

Mischke "Calculating Compensation for Unfair Dismissal: Quantifying Just and Equitable Compensation" 2005 *CLL* 24

Van Heerden and Coetzee 2011 *De Jure*

Van Heerden C and Coetzee H "*Minister for Justice and Constitutional Development v Tshishonga* 2009 9 BLLR 862 (LAC): Just and Equitable Compensation for Non-patrimonial Loss" 2011 *De Jure* 479-489

Vettori *Employment Contract*

Vettori S *The Employment Contract and the Changed World of Work* (Ashgate Burlington 2007)

Vettori 2012 *PELJ*

Vettori S "The Role of Human Dignity in the Assessment of Fair Compensation for Unfair Dismissal" 2012 *PELJ* 102-123

Vettori 2013 *SA Merc LJ*

Vettori S "Enforcement of Labour Arbitration Awards in South Africa" 2013 *SA Merc LJ* 245-254

Visser and Potgieter *Law of Damages*

Visser PJ and Potgieter JM *Law of Damages* 2nd ed (Juta Cape Town 2009)

Waglay 2003 *ILJ*

Waglay B "The Proposed Re-organisation of the Labour Court and the Labour Appeal Court" 2003 *ILJ* 1223

Case law

Adams v Coin Security Group (Pty) Ltd 1999 20 ILJ 1192 (LC)

Addis v Gramophone Co Ltd 1909 AC 488

Alert Employment Personnel (Pty) Ltd v Leech 1993 14 ILJ 655 (LAC)

Amalgamated Beverages Industries v Jonker (Pty) Ltd 1993 14 ILJ 1232 (LAC)

Apollo Tyres South Africa (Pty) Ltd v CCMA 2013 5 BLLR 434 (LAC)

Bezuidenhout v Johnston 2006 27 ILJ 2337 (LC)

Billiton Aluminium SA Ltd t/a Hillside Aluminium v Khanyile 2010 5 BLLR 465 (CC)

Boyo v London Borough of Lambeth 1995 IRLR 50

Camdons Realty (Pty) Ltd v Hart 1993 14 ILJ 1008 (LAC)

Chemical Energy Paper Printing Wood & Allied Workers Union v Glass & Aluminium 2000 CC 2002 23 ILJ 695 (LAC)

Chemical Workers Industrial Union v Latex Surgical Products (Pty) Ltd 2006 27 ILJ 292 (LAC)

Chillibush Communications (Pty) Ltd v Gericke 2010 31 ILJ 1350 (LC)

Chiloane v Rema Tip Top Industries (Pty) Ltd 2002 11 BLLR 1066 (LC)

Chotia v Hall Longmore & Co (Pty) Ltd 1997 6 BLLR 739 (LC)

Consolidated Frame Cotton Corporation Ltd v President of the Industrial Court; Consolidated Woolwashing and Processing Mills Ltd v President of the Industrial Court 1986 3 SA 786 (A)

De la Guerre v Ronald Bobroff and Partners Incorporated [2013] ZAGPPH 33 (13 February 2013) *Dietman v London Borough of Brent* 1987 IRLR 167

Dladla and On-Time Labour Hire CC 2006 27 ILJ 216 (BCA)

Dr DC Kemp t/a Centralmed v Rawlins 2009 11 BLLR 1027 (LAC)

Edelweiss Glass and Aluminium (Pty) Ltd v NUMSA 2011 32 ILJ 2939 (LAC)

Equity Aviation Services (Pty) Ltd v CCMA 2008 29 ILJ 2507 (CC)

Ex parte Parfitt 1954 3 SA 894 (O)

Ferodo (Pty) Ltd v De Ruiter 1993 14 ILJ 974 (LAC)

First National Bank - A Division of First Bank Ltd v Language 2013 34 ILJ 3103 (LAC)

Foodpiper CC t/a Kentucky Fried Chicken v Shezi 1993 14 ILJ 126 (LAC)

Foster v Stewart Scott Inc 1997 18 ILJ 367 (LAC)

Fouldien v House of Trucks (Pty) Ltd 2002 23 ILJ 2259 (LC)

Gubevu Security Group Pty Ltd and Ruggiero 2012 33 ILJ 1171 (LC)

Independent Municipal & Allied Trade Union obo Erasmus v City of Johannesburg 2013 34 ILJ 1741 (LC)

Jabari v Telkom SA (Pty) Ltd 2006 27 ILJ 1854 (LC)

Jayiya v MEC for Welfare, Eastern Cape 2004 2 SA 611 (SCA)

Johnson & Johnson (Pty) Ltd v CWIU 1999 20 ILJ 89 (LAC)

Kemp t/a Centralmed v Rawlins 2009 30 ILJ 2677 (LAC)

Khumalo v Supercare Cleaning 2000 8 BALR 892 (CCMA)

Kroukam v SA Airlink (Pty) Ltd 2005 26 ILJ 2153 (LAC)

Kylie v CCMA 2010 31 ILJ 1600 (LAC)

Lakomski v TTS Tool Technic Systems (Pty) Ltd 2007 28 ILJ 2775 (LC)

Masawi v Chabata 1991 4 SA 764 (ZH)

Media 24 Ltd v Grobler 2005 26 ILJ 1007 (SCA)

Mediterranean Textile Mills v SA Textile Workers Union 1998 6 BLLR 549 (A)

Mediterranean Textile Mills (Pty) Ltd v SA Clothing & Textile Workers Union 2012 33 ILJ 160 (LAC)

Minister of Justice and Constitutional Development v Tshishonga 2009 30 ILJ 1799 (LAC)

Myers v Abrahamson 1952 3 SA 121 (C)

Myers v National Commissioner of the SA Police Service 2013 JOL 30564 (SCA)

Mzeku v Brand 2001 8 BLLR 857 (LAC)

Mzeku Volkswagen SA (Pty) Ltd 2001 22 ILJ 1575 (LAC)

NAAWU (now NUMSA) v Borg-Warner SA (Pty) Ltd 1994 15 ILJ 509 (A)

Nathan v the Reclamation Group (Pty) Ltd 2002 23 ILJ 588 (CCMA)

National Industrial Workers Union v Chester Wholesale Meats KZN (Pty) Ltd 2004 25 ILJ 1293 (LC)

National Union of Metalworkers of Southern Africa v Precious Metal Chains (Pty) Ltd 1997 8 BLLR 1068 (LC)

NEHAWU v University of Cape Town 2003 3 SA 1 (CC)

Nel v Oudtshoorn Municipality 2013 34 ILJ 1737 (SCA)

Netherburn Engineering CC t/a Netherburn Ceramics v Mudau 2003 23 ILJ 1712 (LC)

Netherburn Engineering CC t/a Netherburn Ceramics v Mudau 2010 2 SA 269 (CC)

Nieuwenhuis v Group Five Roads 2000 21 ILJ 2074 (LC)

Nieuwoudt v All-Pak 2009 30 ILJ 2444 (LC)

Nkopane v IEC 2007 28 ILJ 670 (LC)

NUM v East Rand Gold & Uranium Co Ltd 1991 12 ILJ 1221 (A)

NUMSA v Edelweiss Glass and Aluminium (Pty) Ltd 2009 11 BLLR 1083 (LC)

Pedzinski v Andisa Security (Pty) Ltd 2006 2 BLLR 184 (LC)

PG Group (Pty) Ltd v Mbambo 2005 1 BLLR 71 (LC)

Pretoria Society for the Care of the Retarded v Loots 1997 18 ILJ 981 (LAC)

Republican Press (Pty) Ltd v CEPPWAWU 2007 28 ILJ 2503 (SCA)

S v De Blom 1977 3 SA 513 (A)

SA Chemical Workers Union v Afrox Ltd 1999 20 ILJ 1718 (LAC)

SA Maritime Safety Authority v McKenzie 2010 31 ILJ 529 (SCA)

SACCAWU obo Makubalo v Pro-Cut Fruit & Veg 2002 5 BALR 543 (CCMA)

SBV Services (Pty) Ltd v CCMA 2013 34 ILJ 996 (LC)

- Sejake v Naledi Municipality* 2014 35 ILJ 500 (LC)
- Shoprite Checkers (Pty) Ltd v CCMA* 2008 12 BLLR 1211 (LAC)
- Shoprite Checkers (Pty) Ltd v CCMA* 2009 7 BLLR 619 (SCA)
- Sidumo v Rustenburg Platinum Mines Ltd* 2007 28 ILJ 2405 (CC)
- Solidarity obo McCabe v SA Institute for Medical Research* 2003 9 BLLR 927 (LC)
- Stevenson v Sterns Jewellers (Pty) Ltd* 1986 7 ILJ 318 (IC)
- Themba v Mintroad Sawmills* 2015 2 BLLR 174 (LC)
- Tshishonga v Minister of Justice and Constitutional Development* 2007 4 BLLR 327 (LC)
- Tshongweni v Ekurhuleni Metropolitan Municipality* 2012 33 ILJ 2847 (LAC)
- Van Rensburg v Austen Safe Co* 1998 19 ILJ 158 (LC)
- Viljoen v Nketoana Local Municipality* 2003 24 ILJ 437 (LC)
- Vorster v Rednave Enterprises CC t/a Cash Converters Queenswood* 2009 30 ILJ 407 (LC)
- Woolworths (Pty) Ltd v Whitehead* 2000 21 ILJ 571 (LAC)

Legislation

- Basic Conditions of Employment Act* 75 of 1997
- Constitution of the Republic of South Africa*, 1996
- Contingency Fees Act* 66 of 1997
- Employment Rights Act*, 1996 (United Kingdom)
- Estatuto de Los Trabajadores* of 1996 (Spain)
- Labour Relations Act* 28 of 1956
- Labour Relations Act* 66 of 1995

Labour Relations Amendment Act 6 of 2014

Labour Standards Act 5309 of 1997 (Korea)

Promotion of Administrative Justice Act 3 of 2000

Protection against Dismissal Act, 1969 (Germany)

Works Constitution Act, 2001 (Germany)

Government publications

Explanatory Memorandum for the Labour Relations Amendment Bill (1995) 16 ILJ 278

Labour Court Rules

Rules of Conduct of Proceedings before the CCMA

Uniform Rules of Court: Rules Regulating the Conduct of the Proceedings of the Several Provincial and Local Divisions of the High Court of South Africa (High Court Rules)

Uniform Rules of the High Court

Internet sources

Benjamin and SBP 2010 <http://www.labour.gov.za/DOL/downloads/documents/useful-documents/labour-relations/RIA13Sept2010.pdf>

Benjamin P and SBP 2010 "Option Analysis: Protection of Atypical Employees. Assessment of Selected Provisions of the Labour Relations Amendment Bill 2010 and the Basic Conditions of Employment Amendment Bill 2010" in Benjamin P *et al Regulatory Impact Assessment of Selected Provisions of the: Labour Relations Amendment Bill, 2010; Basic Conditions of Employment Amendment Bill, 2010; Employment Equity Amendment Bill, 2010 Employment Services Bill, 2010* 12-49 <http://www.labour.gov.za/DOL/downloads/documents/useful-documents/labour-relations/RIA13Sept2010.pdf> accessed 24 November 2014

Bhorat and Cheadle 2010 <http://www.dpru.uct.ac.za/sites/defaults/files.site/default/files/DPRU%20PB%2010-27.pdf>

Bhorat H and Cheadle H 2010 *Labour Reform in South Africa: Measuring Regulation and a Synthesis of Policy Suggestions* <http://www.dpru.uct.ac.za/sites/defaults/files.site/default/files/DPRU%20PB%2010-27.pdf> accessed 24 November 2014

Department of Labour 2012 <https://www.labour.gov.za/downloads/legislation/bills/proposed-amendment-bills/memoofobjectsira.pdf>

Department of Labour 2012 *Memorandum of the Objects of the Labour Relations Amendment Bill, 2012* <https://www.labour.gov.za/downloads/legislation/bills/proposed-amendment-bills/memoofobjectsira.pdf> accessed 24 November 2014

Van Niekerk 2007 http://www.dpru.uct.ac.za/sites/default/files/image_tool/images/36/DPRU%20WP07-119.pdf

Van Niekerk A 2007 *Regulated Flexibility and Small Business: Revisiting the LRA and BCEA - A Response to Halton Cheadle's Concept Paper* http://www.dpru.uct.ac.za/sites/default/files/image_tool/images/36/DPRU%20WP07-119.pdf accessed 24 November 2014

List of Abbreviations

CCMA	Commission for Conciliation, Mediation and Arbitration
CLL	Contemporary Labour Law
EL	Employment Law
ILJ	Industrial Law Journal
LAC	Labour Appeal Court
LRA	Labour Relations Act 66 of 1995
PELJ	Potchefstroom Electronic Law Journal
SA Merc LJ	South African Mercantile Law Journal
SCA	Supreme Court of Appeal
SC L Rev	South Carolina Law Review