Declaration

I declare that this thesis is my own unaided work. It is submitted for the degree of Master of Arts in Industrial Sociology (Globalisation and Labour Policy) in University of the Witwatersrand, Johannesburg. It has not been submitted for any other degree or examination in other university.

YAKUBU IDDRISU

23rd March 2011

Dedication

To: All vulnerable workers in South Africa and in the world, who are reeling under the pressures of unjust economic systems.

Acknowledgements

I am sincerely grateful to the following for their contribution in diverse ways:

- The International Labour organisation (ILO) and Department of Sociology of the University of the Witwatersrand for making the scholarship available to me and many other labour unionists, who are working to further worker rights in the world;
- The leadership and members of the GLU Committee at University of the Witwatersrand for their invaluable suggestions and comments that helped shape my research proposal; specially to professors Devan Pillay and David Dickinson for being the reader and lecturer of research methods respectively; and to my fellow student colleagues in the 2010 GLU programme in the University of the Witwatersrand for their encouragement, useful comments and suggestions, throughout the programme;
- Hardworking leadership and staff of the organizations in South Africa such as: the Department of Agriculture, Forestry and Fishery (Vuyiswa Blayi); the COSATU affiliated Food and Allied Workers Union, FAWU (Katishi Masemola, General Secretary and Horward Mbana, Farm Workers Coordinator); Nkuzi Development Association (Ntokozo Nzimande, Programme Manager: Farm Dweller Programme and Joe Shivambu, Farm Dweller Officer); Khanya College (Elijah Kodisang, Coordinator of Southern Africa Farm Workers Network); Sikhula Sonke (Wendy Pekeur); Women on Farms Project (Desmilene Minyi); and Cuna Custodio, the Labour Attaché of Mozambican Embassy in South Africa; and
- Finally, last and not least, Professor Andries Bezuidenhout, my supervisor for his
 patience and understanding in offering me invaluable guidance and contributions in
 the form of suggestions and comments, right from the research proposal development,
 through data collection, processing and analysis, to the write-up stages of the research
 report.

List of Acronyms

AFRA Association for Rural Advancement

AgriSA Agriculture South Africa (formerly, South Africa Agricultural Union)

ANC African National Congress

BCEA Basic Conditions of Employment Act

CCMA Commission for Conciliation, Mediation and Arbitration

COSATU Congress of South African Trades Unions

CRLS Centre for Rural Legal Studies

DoA Department of Agriculture

DA Democratic Alliance

DoL Department of Labour

DAFF Department of Agriculture, Forestry and Fisheries

DLA Department of Labour

DANIDA Danish International Development Agency

ECARP Eastern Cape Agricultural Research Programme

ESTA Extension of Security of Tenure Act 62 of 1997

FAWU Food and Allied Workers Union

FO Farmers' Organisation

GDP Gross Domestic Product

GEAR Growth Employment and Redistribution

ILO International Labour Organisation

LCC Legal Claims Court

LRAD Land Redistribution for Agricultural Development Programme

LTA Land Reform (Labour Tenure) Act 3 of 1996

NGO Non-Governmental Organisation

NKUZI Nkuzi Development Association

ODI Overseas Development Institute

PLAAS Programme for Land and Agrarian Studies

RLT Rural Legal Trust

SA South Africa

SAAPAWU South African Agricultural Plantation and Allied Workers Union

SADC Southern Africa Development Community

SAHRC South Africa Human Rights Commission

SCLC Southern Cape Land Committee

SD Sectoral Determination

SETA Sector Education Training Authority

SS Sikhula Sonke

SLAG Settlement/Land Acquisition Grant

Stats SA Statistics South Africa

TRAC Transvaal Rural Action Committee

UIF Unemployment Insurance Fund

WFP Women on Farms Project

WSF World Social Forum

TABLE OF CONTENTS

Decla	ration	•••	•••	• • •	•••	1
Dedic	cation					ii
Ackn	owledgements					iii
List o	of Acronyms					iv
Table of Content					vi	
List of Tables					ix	
Abstract						X
СНА	PTER ONE:	INTRODUC'	ΓΙΟΝ		•••	1
1.1	Introduction					1
1.2	Problem State	ment				3
1.3	Research Que	stions				3
1.4	Research Obje	ectives				4
1.5	Research Meth	hodology				4
1.6	Rationale of the	ne Study				5
1.7	Outline of Cha	apters				5
1.8	Limitation of	the Study				6
СНА	PTER TWO: L	LITERATURE	REVIEW &			
CON	CEPTUAL FR	AMEWORK	•••	•••	•••	7
2.1	Introduction					7
2.2	Theoretical an	d Conceptual I	Background			7
2.3	Informalisation and Decent Work in Agriculture			ılture		11
2.4	Organising Informal Workers in Agriculture					14
2.5	Employment in Agriculture in South Africa				17	
2.6	Conceptual Framework and Operational Definitions					19

2.7	Conclusion	•••	• • •	•••	21
СНА	PTER THREE: RESEARCH	DESIGN & I	METHODOLO	OGY	22
3.1	Introduction	•••	•••	•••	22
3.2	Research Questions and Them	nes		•••	22
3.3	Research Design/ Strategy	•••		•••	23
	3.3.1 Selection of Cases			•••	24
	3.3.2 Research Techniques	Instruments	•••	•••	25
3.4	Data Collection			•••	27
3.5	Data Analysis and Presentation	n	•••	•••	28
3.6	Conclusion	•••	•••	•••	29
СНА	PTER FOUR: SOCIAL& EC	ONOMIC FA	ACTORS &		
POL	ICY ENVIRONMENT	•••	•••	•••	30
4.1	Introduction		•••	•••	30
4.2	Social and Economic Factors	•••		•••	30
	4.2.1 Social Factors	•••	•••	•••	31
	4.2.2 Economic Factors			•••	31
4.3	Policy Framework			•••	51
4.4	Conclusion				56
СНА	PTER FIVE: ORGANISNG F	OR DECEN	T WORK IN		
AGR	CICULTURE	•••	•••	•••	59
5.1	Introduction				59
5.2	Cases of Organizing among Farm Workers				
	5.2.1 Trade Union Organising: FAWU, COSATU Affiliate				
	5.2.2 Social Movement Organising: Sikula Sonkhe and WFP				
	5.2.3 Land Rights Organizing	ıg: NKUZI			77

APPENDICES					108	
BIBLIOGRAPHY		•••	•••	•••	105	
	6.3.2	Further Research				104
	6.3.1	Effective Organizing				103
6.3	Recom	nmendations				103
6.2	Conclu	isions				98
6.1	Introdu	action	•••			97
СНАІ	PTER S	IX: CONCLUSIONS	& RECOMM	IENDATIONS	S	97
5.4	Conclu	ısion				91
	5.3.3	The policy Framewor	k			89
	5.3.2	The Economic Factor	'S			88
	5.3.1	The Social Factors				83
5.3	Organi	Organizing for Decent Work			•••	83

List of Tables

Table 3.3.2	Research Instrument, Respondents, Contribution and Limitation		26
Table 3.4	Key aspects, variables, respondents, research instruments	•••	27
Table 4.4	Summary of Drivers/Barriers to Organising Farm Workers		58

Abstract

This report focused on organising informal workers for decent work, the case of the agricultural sector in South Africa. It recognizes that the future of the working class unions hinges on their ability to effectively organise the informal workers, more so in the African context, given the global rise in various forms of non-standard employment, including the informalisation of labour. Since the agricultural sector in South Africa is faced with extremely low organisation, especially among seasonal, casual and migrant farm workers, organising of this category could be strategic for union revitalisation and ensure decent work. The research sought answers to the question of what the drivers and barriers to organising the informal workers in the agricultural sector in South Africa are. It considered specifically what social and economic factors, and policy framework affect organising informal workers in the agricultural sector, and in what ways this category of workers could be organised to ensure decent work. A case study design focusing on the trade union, social movements and land rights organising among farm workers in South Africa was employed. Data was gathered through documents, interviews with farm workers, organisers and key informants and observation, from July to September, 2010.

The study isolated key social factors such as the paternalistic farmer-farm worker relationship, limited access to social services and social interaction due to spatially distant location of the farms and the workers, as the major barriers to organizing them. However, issues of gender, housing and migrant labour on the farms were the key social factor drivers for organizing among farm workers. Prevailing economic factors such as, poor working conditions, low wages and poor remuneration, land and the extremely low state of unionization were identified as major drivers for organizing informal workers on the farms. Also, the availability of legislation and policies in the post-apartheid state such as, the new labour relations act, the extension of security of tenure act, the basic conditions of

employment act and the sectoral determination, were established as key instruments addressing the inequities associated with the informalities in the agricultural sector in South Africa.

The study concludes that, although availability of the policy frameworks is a necessary condition for organising through their facilitation of stakeholder engagements, it is not a sufficient condition without awareness and compliance for the realisation of decent work. Arguing that the extremely low organising among farm workers in South Africa contributes to the decent work deficit, and that effective organising would result in decent work and improved living standards among them, the study established that the most effective organising strategy for the farm workers is one that works with them as social beings, including their entire conditions and not only restricted to employment related, as witnessed with the traditional trade unions. The emerging social movement organising through farm and area committees with structures strongly rooted at the level of farms, encompassing all who live and work on farms, are strategies that ought to be encouraged.