	[image: image1.png]

PERSONNEL REGULATIONS

TABLE OF CONTENTS

	
	PAGE

	
	

	
	

	Mission
	 1

	Introduction (0001)
	 2 - 5

	Code of ethics
	 6

	Application of the policy and procedure manual (0003)
	 7

	Definitions (0004)
	 7 - 9

	Handling of applications and interviews (0035)
	 10

	Employment of personnel (0005)
	 10

	Placement of advertisements: Vacancies/New posts (0030)
	 11

	Equal opportunities (0027)
	11 - 12

	Career paths (0048)
	 13

	Transfers (0031)
	 13

	Promotion (0032)
	 14

	Conditions of service (0006)
	14 - 20

	Remuneration/Payment (0011)
	 21

	Annual bonus (0012)
	21 - 22

	Vacation leave (0020)
	22 - 24

	Sick leave (0021)
	24 - 25

	Special leave (0022)
	25 - 27

	Advance on salary (0028)
	27 - 28

	Study loans (OPL0001)
	 28

	Overtime (0039)
	 29

	Flexi time rules for head office (0040)
	29 - 32

	Termination of service contract (0008)
	32 - 33

	Retirement (0009)
	33 - 34

	Function on retirement (0010)
	 34

	AVBOB Retirement fund and insured benefits (0014)
	 35

	Housing loan: AVBOB retirement fund (0036)
	35 - 36

	Long service awards (0046)
	 37

	Parking (head office) (Cars) (0043)
	 37

	HIV/AIDS policy
	 38

	Misconduct (0007)
	 39

	Procedure for personnel reduction (0052)
	 40

	Security (DA0001)
	41 - 42

	Fire procedures (DA0002)
	 43

01/02/2005

[image: image2.png]

V I S I O N

AVBOB will be the pacesetter in the funeral industry and therefore will be acknowledged as the market leader. Our business will be recognised through dynamism, expertise and passion. With our service we will create trust and make a difference. The whole of South Africa and all its people will benefit from the excellence that AVBOB will portray.

M I S S I O N

AVBOB serves the diversified community of South Africa with the provision of funeral insurance, conducting funeral services and manufacturing of funeral products as an unique one-stop service.

CODE OF CONDUCT

AVBOB fully realise that funeral and assurance services are an essential public service and we, the employees, solemnly promise to conduct our services with honour and dignity and we undertake to:

· Respect our clients’ and colleagues’ personal values and to be polite, friendly and loyal at all times.

· Show empathy and understanding to all cultural groups and to treat personal information as strictly confidential.

· Promote our organisation values to the best of our ability.

· Act with integrity at all times.

· Supply need-directed, cost-effective and competitive products and services.

· Set client satisfaction as primary goal.

· Render a quality follow-up service to our clients on a continual basis.

· Be innovative and creative on a continual basis.

· Dress appropriately at all times to promote AVBOB’s image.

· Make use of the best administrative procedures and technology to satisfy our clients’ needs effectively.

· Create an environment where employees can develop their potential to the full.

01/02/2005

2.

INTRODUCTION (0001)

1.
GENERAL INFORMATION
This manual is designed to provide you with information and to assist you in your new environment. The manual offers valuable information concerning your daily duties, that can be used for reference purposes and also forms part of your conditions of service.

2.
AVBOB AS AN ORGANISATION
The mission of AVBOB is "to render a quality one-stop assurance and funeral service on a continuous basis".

The activities of AVBOB are controlled and managed by a board of directors. The directors appoint a managing director who, on their behalf and with the full general power of attorney, handles the transactions that would normally be expected of a board of directors. To enable AVBOB to execute its mission subsidiaries have been established. The management of the subsidiaries is in the hands of the nominated board of directors that mainly comprise employees of AVBOB.

The AVBOB Group is firmly established in service to the total community and is managed purely on business grounds.

An employee or agent of the Group must never get the impression that he/she as a person stands alone in his/her duty. His/her individual performance forms part of a group performance, not only for personal advantage, but also for the expansion of an ambitious business venture that originated, and has grown, locally.

The main activities of the AVBOB Group are the marketing of assurance, coffins, wreaths, tombstones and funerals. The assurance portfolio is managed by AVBOB Mutual Assurance Society that focuses on the marketing of life and home service assurance (the latter was previously known as funeral assurance). The normal fringe benefit assurances, namely disability, accident and cancellation of premium benefits, all form part of the portfolio.

What makes AVBOB very unique is the fact that its funeral service and manufacturing industries are closely coupled to its assurance industry. The reason for this is, especially in the case of home service assurance, that the insured amount is usually coupled to the provision of funeral services.

3.
ASSURANCE
AVBOB Mutual Assurance Society is the controlling body and is the trade name of the Assurance division (that also trades under the name “AVBOB LIFE”). AVBOB holds long term assurance licences to run both life assurance and home service assurance businesses. Assurance products are marketed by assurance representatives, funeral service representatives and brokers.

As AVBOB is a Mutual Assurance Society there are no shareholders and the board of directors is directly responsible to the policyholders of AVBOB.

The following products are marketed by the AVBOB Mutual Assurance Society:

i.
Whole life assurance

ii.
Endowment assurance

iii.
Funeral assurance

iv.
Group schemes

01/02/2005

3.

4.
FUNERAL SERVICE
AVBOB's marketing area is divided into different regions. Each region is managed by a regional manager whose office is in more or less the most strategic place in the region. Each regional manager is responsible for approximately twenty agencies that are under the control of representatives. Representatives are assisted by assistants and office personnel. The nature and extent of offices, hearses, refrigerators, grass carpets, lowering devices and extra personnel depend on the local demand, that, in turn, is determined by the size of the population. A regional manager’s duties therefore include, inter alia, the evaluation of marketing conditions, the establishment of suitable premises, the supply of funeral equipment and the placing of representatives.

AVBOB has about 170 agencies in South Africa and Namibia that trade under the names of AVBOB Funeral Service Limited and AVBOB Namibia (Pty) Limited. Because of its geographic placement, AVBOB is in a favourable position to offer services countrywide and to sell its products everywhere.

5.
INDUSTRIES
The industry suppliers of the AVBOB Group consist of AVBOB Industries Limited, situated in Bloemfontein, where coffins, wreaths and tombstones are manufactured, as well as a factory in Rustenburg where only tombstones are manufactured.

6.
JOB TITLES TO USE IN CORRESPONDENCE
6.1
When applicable, correspondence may be conducted in the name of the managing director, if he specifically knows about it or if he prefers to sign it personally. The managing director can also expect that certain correspondence be conducted in his name.

6.2
The following correspondence must always be conducted in the name of the managing director:

6.2.1
Policy matters

6.2.2
Matters concerning the board of directors

6.2.3
Personnel matters

6.3
Certain employees are compelled by law to use certain titles, for example "public official", "secretary" or "compliance officer". In these cases the correspondence must be conducted under the specific official title.

All correspondence to the Registrar of Long Term Insurance will be signed by the managing director under the official title "public official". Correspondence to SARS will be signed by the general manager: finance. All correspondence under the official title “secretary” will be signed by the group secretary. All correspondence under the official title, "manager: compliance" will be signed by the general manager: assurance or by his delegates.

6.4
Managers are authorised to conduct correspondence that originates from the sections under their care, and to allow correspondence to be conducted under their respective titles.

01/02/2005

4.

6.5
Within the above-mentioned framework, correspondence can be conducted under the following titles, (job titles may change from time to time) depending on the circumstances for example:

	
	
	HEAD OFFICE

	
	
	

	
	
	Managing director

Managing director

	
	
	

	
	
	General management

	
	
	Senior general manager

Group secretary

General manager: funeral services

General manager: finance

General manager: human resources

General manager: assurance

General manager: marketing

Finance

Accountants

Financial manager

Internal audit
Manager: internal audit

Investments
Investment manager: administration

Administration
Finance manager

Manager: debtors and settlement account administration

Information technology
Manager: programming

Manager: architecture/contracts

Systems manager

Funeral Services
Operations
Manager: operations

Operations administration
Manager: operations administration

Fleet management
Fleet manager

Fixed properties
Manager: fixed properties

Assurance

Assistant general manager: insurance

Assistant general manager: business development

Marketing
Manager: marketing administration

Marketing manager

Manager: business development

New business and claims administration
Manager: new business and claims administration

Policy services
Manager: policy services

Administration
Manager: financial administration

01/02/2005

5.

	
	
	Human resources

	
	
	

	
	
	Industrial relations
Manager: industrial relations

Training
Manager: training and development

Salary and personnel administration
Manager: personnel administration

	
	
	

	
	
	Services administration

	
	
	
Manager: services administration

	
	
	

	
	
	INDUSTRIES

	
	
	

	
	
	General management

	
	
	

	
	
	General manager: industries

	
	
	

	
	
	Industries

	
	
	

	
	
	
Manager: granite industries

Manager: wood industries

Manager: metal and plastic industries

Finance and admin
Manager: finance and admin

Personnel
Personnel manager

I would like to express the hope that all employees in the service of AVBOB will render their best service as stated in the Mission and Code of Conduct.

[image: image3.png]

 1 FEBRUARY 2005
MANAGING DIRECTOR: AS GREEFF

 DATE

01/02/2005

6.

CODE OF ETHICS

	1.
	STATEMENT OF INTENT

	
	

	
	The AVBOB Group strives to create a business environment that is free from unlawful and unethical business practices.

	
	

	
	This Code is an affirmation of the beliefs, values and principles adopted by the AVBOB board of directors, general management, employees and business partners and forms the basis upon which we conduct our business activities.

	
	

	
	We shall not, in any way, compromise on ethical principles or standards and only those acting in accordance with this Code shall have the support of the Group.

	
	

	
	This Code shall form the basis of further and more comprehensive policies, procedures and directives which will:

	
	

	
	· address the conduct of all to whom applicable;

	
	

	
	· compliance and monitoring of this and associated policies and codes;

	
	

	
	· "whistle blowing" reveal the non-compliance of policies, procedures and codes.

	
	

	2.
	PRINCIPLES OF THE CODE

	
	

	
	The board of directors, managers, staff members and business associates endorse the following principles:

	
	

	
	We shall endeavour to:

	
	

	
	· respect the inherent dignity of those we serve;

	
	

	
	· always act on the basis of a well informed conscience;

	
	

	
	· conduct business with honour, integrity and dignity to merit the trust of those we serve;

	
	

	
	· offer services and advice only in areas of our competence and practise our profession in a careful and diligent manner;

	
	

	
	· perform our duties with honesty and in good faith towards all stakeholders and competitors;

	
	

	
	· apply our skills and knowledge in the best interest of the client, employer or business partners;

	
	

	
	· take all reasonable steps to acquaint ourselves, our clients, employer and business partners with the social and financial consequences of the activities and projects in which we are involved.

01/02/2005

7.

APPLICATION OF THE PERSONNEL REGULATIONS (0003)

1.
The personnel regulations is a way of communication and administration of approved personnel related policy and procedure in AVBOB.

2.
Personnel regulations are subject to legislation.

DEFINITIONS (0004)

1.
INTRODUCTION

1.1
AVBOB (AVBOB Mutual Assurance Society) and subsidiaries hereafter known as the employer.

1.2
All employees must remain abreast of AVBOB's policy and procedures and all relevant legislation and must behave accordingly in the interests of the employer and orderly administration.

1.3
The policy is the property of AVBOB and copyright is reserved.

1.4
Policy may be adjusted from time to time.

2.
WORD DEFINITION

In this document (personnel regulations) unless otherwise apparent from the context, the following mean:

“Act” - any legislation applicable to the Industry as well as any other relevant RSA legislation as well as common law.

“Agreement” - also a collective agreement.

“Approved field of study” - subject(s) or course(s) to obtain a suitable academic or professional qualification that have been approved by the general manager.

“Board of Directors” - the board of directors of AVBOB Mutual Assurance Society.

“Calendar month” - from the first to the last day of a given month.

“Calendar year” - from 1 January to 31 December of the same year.

“CCMA” - the Commission for Conciliation, Mediation and Arbitration in terms of the Labour Relations Act.

“Child” - someone under the age of 18.

“Contract workers” - those people who are employed for a specific period or job.

“Day” - the period of 24 hours from midnight to midnight.

“Designated Groups” - means black people, women and people with disabilities.

01/02/2005

8.

“Dispute” - also an alleged dispute.

“Employee” - (a)
someone, excluding an independent contractor, who works for someone else and receives remuneration or is entitled to receive remuneration and

 (b)
anyone who assists in any way to perpetuate or run the business of the employer.

 - means that persons in service of AVBOB while "staff" and "official" have the same meaning. Unless otherwise stated, references to male employees include female workers (and vice versa).

“Employers’ organisation” - any number of employers who are associated with each other with the aim, either singularly or for other purposes, to regulate relationships between employers and employees or unions.

“Financial year” - the period of twelve months commencing on 1 July of the first year up to and including 30 June of the following year.

“Fixed term contractors” - any person who is employed for a fixed term to do a specific job and their conditions of service are determined by a special service contract.

“Household” - the spouse of an employee, as well as children and adopted children who permanently reside with and/or are dependent on the member.

“In service” - also "service".

“Independent contractor” - a person who hires his/her professional services to another party for payments and whose work benefits and work time are not regulated. Such a person is not entitled to any employee benefits.

“Industry” - any premises where one or more employees of AVBOB perform their duties.

“Job grade” - the ranking of a specific (peromnes grade) post divided into certain categories numerically from P16 (lowest) to P8 (highest) as approved by the board of directors.

“Labour Relations Act” - the Labour Relations Act.

“Management “ - person/s who were appointed by the board of directors in the position/s or their approved nominee.

“Managing Director” - the highest executive position in AVBOB appointed by the board of directors.

“Medical Aid” - the medical aid approved by the board of directors.

“Medical Practitioner” - a person who is entitled to practise under the Medical, Dental and Supplementary Health Service Professions Act, as a medical doctor.

“Normal working hours” - the working hours in accordance with the stipulations of the Basic Conditions of Employment Act and the period that the employee is compelled to render his/her services.

“Office” - the town, city or place where the employee performs or must perform his/her duties or the place designated as his/her office by the managing director.

01/02/2005

9.

“Overtime” - means the time that an employee works during a day or a week, taking the prescribed monthly working hours into consideration, that exceeds the normal working hours, approved by a general manager.

“Permanent employees” - those people who received a permanent appointment for an unlimited period subject to the prescribed period of notice.

“Personal property” - the movable assets of an employee and his/her household, including vehicles.

 “Property” - the movable as well as fixed, tangible or intangible assets of AVBOB as well as any data drawn up, collected and processed.

“Public holiday” - any day that is a public holiday according to the Public Holiday Act.

“Registered employers organisation” - an employers’ organisation that is registered under of the Labour Relations Act.

“Registered Union” - a Union that is registered under of the Labour Relations Act.

“Remuneration” - any payment in cash or goods or in both cash and goods, made or owing to anyone in exchange for which that person worked for another person or employer and "remuneration" has a congruent meaning.

“Retirement benefits” - benefits received by a member of the retirement fund after retirement.

“Retirement fund” - AVBOB's retirement fund as approved by the board of directors.

“Salary” - the amount of money paid or owing to an employee in respect of normal working hours, or if shorter, the hours that an employee usually works in a day or week.

“Serve” - to send by registered post, telegram, telex, facsimile or to deliver by hand.

“Short time” - those hours that an employee works less than his/her prescribed hours.

“Travel and subsistence allowance” - monies meant to remunerate an employee for reasonable expenses that were incurred for accommodation and/or meals while he/she was away from his/her office on official business.

“Unauthorised absence” - any absence without prior permission and/or without notifi-cation to the employer.

“Union” - an association of employees whose main aim is to regulate relationships between employers and employees, including any employer organisations.

“Urgent work” - any work that must be done immediately as a result of unforeseen circumstances, such as civil unrest, theft, epidemics, unrest and shortage of personnel.

“Week” - with reference to an employee, the period of seven days within which the working week of that employee usually falls.

“Workplace” - any place where employees work.

01/02/2005

10.

HANDLING OF APPLICATIONS AND INTERVIEWS (0035)

AVBOB undertakes to fill all vacant posts with the most suitable individual and to select such individual according to the requirements for each post. The suitability of each individual will be measured against the requirements of the post and determined according to questionnaires, tests, previous performance, education and biographical details.

EMPLOYMENT OF PERSONNEL (0005)

1.
A sufficient number of suitable employees who satisfy the requirements of posts and standards of AVBOB shall always be employed and maintained.

2.
Employees will be appointed by the managing director/chairman or delegated person, at his discretion, in positions that are approved by him, in the following categories:

· permanent employees

· fixed term contractors.

3.
The appointment of an employee is subject to:

3.1
the submission of a satisfactory medical questionnaire that fulfils the requirements of the post. A medical examination may be required that must be performed by a registered doctor who is registered with the Health Professions Council of South Africa. The medical practitioner must provide AVBOB with a medical certificate. The onus is on the applicant to prove his/her medical suitability and his/her appointment is subject to the acceptance of his/her medical suitability by AVBOB if it is an inherent requirement of the post;

3.2
any special condition that is laid down by the managing director or delegated person and indicated in the letter of appointment.

01/02/2005

11.

PLACEMENT OF ADVERTISEMENTS: VACANCIES/NEW POSTS (0030)

1.
All vacancies or newly-created posts will be advertised by means of an advertisement.

2.
All posts are advertised internally and/or externally.

3.
Only approved posts are advertised and filled.

EQUAL OPPORTUNITIES (0027)

OBJECTIVE

It is the objective of AVBOB to:

· promote and implement affirmative action, equal opportunities and fair handling of applicants and employees by means of the elimination of unfair discrimination.

· implement positive steps to make the non-privileged in the workforce, namely black people, women and the handicapped, representative in the post structure of AVBOB in all categories and at all levels.

1.
The process of affirmative action and employment equity will not lead to the unfair treatment of and discrimination against any group or employee.

2.
No employee will be compelled to vacate of his/her post as a result of the programme.

3.
No person may unfairly discriminate, directly or indirectly, against an employee, in any employment policy or practice, on one or more grounds, including race, gender, sex, pregnancy, marital status, family responsibilities, ethnic or social origin, colour, sexual orientation, age, disability, religion, HIV status, conscience, belief, political opinion, culture, language and birth.

4.
It is not unfair discrimination to

4.1
take affirmative action measures consistent with the purpose of the Act;

4.2
distinguish, exclude or prefer any person on the basis of an inherent requirement of a job.

5.
Harassment of an employee is a form of unfair discrimination and is prohibited on any one, or a combination of grounds of unfair discrimination.

01/02/2005

12.

6.
AVBOB will

6.1
take reasonable steps to reach an agreement with the employees/workplace forum or registered union;

6.2
make an analysis of its policies and procedures, practices, work procedures in the workplace to identify any obstacles that influence the designated groups negatively in the worksphere, including all categories and levels;

6.3
draw up and put into place an equal employment programme that effects acceptable progress and success and that includes, inter alia:

· annual objectives

· an indication of employment obstacles and steps necessary to remove them

· proposed actions, bound by a time schedule, will be drawn up, in cases where an unacceptable number of workers in the designated group are shown to be in a certain division or section

· an annual time schedule will be set up

· monitoring procedures

· procedures to solve disputes

· the names of the people, including senior managers, responsible for monitoring and implementing the plan;

6.4
take reasonable steps to employ people of the designated group and to ensure that they enjoy equal opportunities and are fairly represented in the workforce;

6.5
implement affirmative action, including preferential treatment, in respect of appointments and promotion from the designated group, to ensure representation in all categories and levels of the workforce;

6.6
take steps in respect of the retention, training, development and follow-up planning in respect of the named group and the compilation of the programme;

6.7
supply all relevant information to all parties concerned so as to make meaningful decisions;

6.8
publish an annual summary report together with the annual report;

6.9
inform all employees of the progress of the programme;

6.10
delegate one or more senior managers to manage the programme with associated delegation to perform all functions;

6.11
select mentors and establish an evaluation committee.

01/02/2005

13.

CAREER PATHS (0048)

AVBOB shall:

1.
make sufficient people available for appointment/promotion to comply to the strategic objectives of the organisation;

2.
measure individual abilities and needs against the organisation’s requirements;

3.
see that qualified and trained persons are made available to comply to the post requirements through modular training;

4.
create career paths and realistic objectives and requirements in respect of all posts from P14 to P8.

TRANSFERS (0031)

1.
AVBOB places its available personnel where they can best serve AVBOB and they may therefore be transferred from time to time.

2.
An employee may request a transfer. Conditions for the transfer must be agreed upon beforehand and be accepted in writing.

3.
An agreement must be reached beforehand between AVBOB and the official.

4.
If a person leaves the service of AVBOB for whatever reason within one year of transfer, the full amount will be recovered from any money owing to the employee on the last working day.

5.
If agreed by both parties, the following will apply:

5.1
Cost of moving:
Three written quotations, excluding the cost of insurance, packing and packing material, must be submitted for approval by management.

01/02/2005

14.

PROMOTION (0032)

1.
The promotion of an employee not only implies more responsibility but also a higher level of responsibility and skills coupled to the position.

All promotions must be considered in terms of the candidate's competency in relation to the requirements of the post.

2.
Senior management is responsible to the board of directors for the performance of all employees and it is therefore their responsibility to ensure that the appointment/promotion is filled by the most suitable candidate.

3.
A promotion/appointment only takes place if a post has been approved and is vacant.

4.
A promotion does not take place automatically if a vacant post is available.

5.
All promotions must be fully motivated in terms of post requirements and the relevant background and experience of the candidate.

CONDITIONS OF SERVICE (0006)

All employees in service of AVBOB are subject to the following conditions of service from the date of acceptance of service:

1.
NOTICES AND REGULATIONS
All employees are subject to the stipulations of the Basic Conditions of Employment Act, as amended, a summary of which is displayed on the notice board on the ground floor. All employees are expected to take cognisance of all official notices and regulations that appear on the notice boards from time to time and to adhere to them strictly if they are relevant. No notices may be placed on the walls, in lifts or any other location in the building without the permission of the general manager: human resources.

2.
APPOINTMENT
It is the employer's decision as to who the most suitable/qualified person is to appoint in a position and the employer may request any applicant or existing member of staff to undergo psychometric tests and/or a medical examination by a doctor registered with the Health Professions Council of South Africa, if this is inherent to the requirements of the post.

3.
PLACEMENT OF PERSONNEL
AVBOB reserves the right to place personnel at its discretion in the most suitable position or to transfer them to any of its offices, sections or divisions.

4.
OFFICIAL DUTY

Any employee may be sent on official duty from time to time outside his designated office.

01/02/2005

15.

5.
PERFORMANCE OF DUTIES

Members of staff shall perform their duties with diligence within the prescribed official working hours.

6.
WORKING HOURS

The minimum working hours shall be strictly adhered to.

7.
ABSENCE
An employee who expects to be late or who for any reason (also illness) is absent from the office, must inform his/her senior/department head/supervisor immediately. No employee may leave his/her workplace without obtaining permission from his/her supervisor.

8.
PUBLIC HOLIDAYS
Public holidays as accepted by the government of the day and determined by legislation will be applicable.

9.
ACCESS CONTROL
The following rules and regulations apply in respect of orderly access control:

· All employees must enter or leave the premises at the main entrance except when he/she is authorised to use another specific entrance

· No employee may assist or connive to allow any unauthorised person to gain access to the premises.

· Employees must use the access card issued to them to obtain access to the building through the reception area.

· Children are not allowed at the workplace.

· For after hour access, that is after 17:30, over weekends and during public holidays, the attendance register at reception must also be completed.

· Access to the parking levels is obtained by cards activated for this purpose. From the parking levels access is gained via the staircases to the ground floor and through the lobby.

· Access cards are not transferable under any circumstances and may not be made available to any other person for access to the building.

· Any person, other than a member of staff, reports to reception, where the prescribed procedure for visitors is followed. A temporary access card is issued that has to be returned when the person leaves the building.

· No private person will be allowed in the building, without the written permission of the department manager concerned.

10.
RECEPTION

Reception of visitors takes place in the lobby on the ground floor and not in the offices of the building.

11.
BEHAVIOUR BY EMPLOYEE
AVBOB expects its employees to protect and promote the dignity and interests of AVBOB at all times.

12.
INVENTIONS
It is a condition of service that all inventions and discoveries that an employee makes during the performance of his/her duties while in the service of AVBOB, are the property of AVBOB.

01/02/2005

16.

13.
REMOVAL OF AVBOB PROPERTY
No property of AVBOB or goods bought from AVBOB or any other article may be removed from the premises without an official receipt or properly authorised permit.

14.
HAWKING
No hawking or any other form of trading either by employees or outsiders, is allowed on the premises during official working hours. Where private orders are delivered to the employers address, employees must arrange to receive the goods outside the security area themselves.

15.
WORK OUTSIDE AVBOB/EXTERNAL INTERESTS
15.1
No employee may directly or indirectly join the services of any undertaking or do part time work.

15.2
In order to protect AVBOB's interests, strict action will be taken if an employee has any interest in an institution that does business with AVBOB or its subsidiary and his/her interest is of such a nature that it may influence his/her professional decision making, or if an employee is in a position inside AVBOB and an external institution, in which he/she has an interest, will be privileged as a result of his/her professional decision.

15.3
Considering the above, the intention thereof will also be, apart from an ex-officio interest, a direct interest as shareholder as well as by nominees. A financial interest shall also be an interest in respect of a direct family member of the employee.

16.
CONFIDENTIALITY OF INFORMATION
16.1
Any confidential information that an employee might obtain by virtue of his/her service term at AVBOB must be regarded as such and may not be made known to anyone else unless duly authorised.

An employee may not have any documents or information of AVBOB in his/her possession which he/she is not entitled to by virtue of his/her position.

16.2
Liaison with media
Personnel members are requested to handle all information regarding AVBOB activities as strictly confidential.

If a member of the media contacts you, you may, under no circumstances, answer any questions or make any comments telephonically. Request the person to put his/her questions in writing and to fax it to the general manager concerned.

No employee may comment, or issue a statement to the news media concerning matters, practices, investigations or policies of AVBOB without authorisation of the managing director.

The co-operation of all employees is appreciated.

17.
CLOTHING
All employees are expected to be suitably dressed during office hours.

01/02/2005

17.

18.
WEAPONS
No fire arms or other weapons may be brought onto any of AVBOB's premises.

19.
MESSENGERS

The use of the messengers for private matters to town or elsewhere is not allowed.

20.
PRESENTS

Employees may not receive any present, donation, bonus, monetary or otherwise from any person or institution. Prior approval must be obtained from general management if an employee is placed in a situation where the above-mentioned are offered to him/her.

21.
PRIVATE USE OF AVBOB'S APPLIANCES AND FACILITIES
AVBOB's appliances and/or facilities are for official use only.

Misusing, for example, of computers, printers and other appliances for private purposes not only increase costs, but are also being perceived as serious misconduct.

Your co-operation in reporting cases of misuse is appreciated.

22.
CAMERAS AND PHOTOGRAPHY
Except where authorisation has been given by the relevant general manager, taking of photographs is forbidden on the premises and no cameras are allowed on the premises.

23.
DISCIPLINE/GRIEVANCES
Employees must obey all legal instructions of their supervisor. If any grievance should develop as a result of such instructions, the official grievance procedure must be followed. Discipline is exercised in terms of AVBOB's disciplinary procedure and for transgressions committed while the employee is totally or partially under the control of AVBOB or on the premises, or because of infringement of any house rule or regulation.

24.
CHANGE OF ADDRESS
The correct address of every employee must be noted. It is the duty of the employee to inform the human resources department regarding any change of address as soon as possible.

25.
LANGUAGE REQUIREMENTS
The official languages of AVBOB are Afrikaans and English.

26.
PRIVATE MAIL
Employees are requested not to use the physical or postal address of AVBOB for their personal post.

01/02/2005

18.

27.
CHANGES IN MARITAL STATUS
27.1
Marriage
When an employee gets married the following documents must be handed to the human resources department within 14 days:

· marriage certificate

· depending on the prescriptions of the medical aid, the membership card as well as an application form in respect of dependants.

27.2
Death/Divorce
When the marital status of an employee changes as a result of death or divorce the human resources department must be informed in writing within fourteen days:

· in the case of a divorce, an indication must be given of whether any dependent children from this marriage have been placed in his/her care

· the final bill of divorce must be submitted

· the membership card of the medical aid as well as the relevant completed form must also be handed in for submission.

27.3
Adoption
If after appointment, an employee becomes the legal guardian of adopted children, the personnel department must be notified in writing and documentary proof must be furnished.

27.4
Any other changes concerning dependent children must be reported to the human resources department within fourteen days.

28.
COMPANY CAR
No employee may drive a company car without the necessary permission and he/she must possess a valid driving licence.

29.
SAFETY

The safety rules, regulations and standards of AVBOB must be strictly adhered to.

30.
POLITICAL AND RELIGIOUS ACTIVITIES

AVBOB is A-political and no political activities are allowed on any of its premises.

The Society respects all cultures, religions and church groups and they are in no way discriminated against. Employees, representatives and contractors are not allowed to practise any of the above on the premises.

31.
CAFETERIA
The cafeteria on the ground floor is subsidised by AVBOB and offers meals at a very reasonable price. Reservations for meals or orders for sandwiches must be placed before 10:00. Lunch time for personnel is from 13:00 and the cafeteria will therefore only serve them from that time. Department head level and above will be served from 12:45.

01/02/2005

19.

32.
TELEPHONE
A public telephone is available on the fourth and seventh floors for employees for private calls.

33.
FIRST AID ROOM
A first aid room is available on the ground floor and is equipped to serve as a first aid station in emergencies. The key is available at reception. They have to keep record of every case that uses these facilities.

A fully equipped first aid kit is available on every floor.

The employee has to report a work related injury to their supervisor and to the personnel department.

34.
STOP ORDERS
Stop order facilities are available for salaried personnel (not for commission earners) for premiums of approved institutions on their policies. Employees who wish to make use of the facilities, can make arrangements that the premiums are deducted from their salaries every month by the human resources department. However, people who earn commission cannot make use of this facility.

35.
STATIONERY AND STOCK
After approval by the department head concerned, orders for stationery and printing can be placed daily, before 10:00, for delivery on the same day.

36.
CLEANING SERVICE
Contract cleaners clean the offices of head office daily. You are therefore requested not to leave files in which work is kept or any article including private property on tables or desks when you leave the office in the afternoon. All calculators and other valuable items must be locked away after hours.

37.
APPLYING CONDITIONS OF SERVICE
The conditions of service are applicable to all employees, it is expected of them to be informed and they are expected to apply them at all times. If there is any reason for deviation, the decision on the interpretation of the conditions of service will be made by the managing director.

38.
POLICY AND PROCEDURES

The policy and procedures manual remains the property of AVBOB.

39.
ALTERATIONS
Regulations/conditions may be altered from time to time.

40.
PREVIOUS ISSUES
This issue of the personnel regulations replaces all previous issues.

01/02/2005

20.

41.
INTERPRETATION
In the case of conflict between the English and Afrikaans versions of the personnel regulations, the interpretation of the Afrikaans version applies.

42.
JOB GRADING
The Peromnes evaluation system is applied in a logical and systematic manner to allocate a job grade to each post. Posts are grouped together in grades and salary scales are coupled in accordance with the individual value/importance and content of the different posts. Salary scales are revised annually to keep pace with trends in the general labour market.

43.
WORKING HOURS
In general, working hours are determined by the flexi time principal. Each workday is divided into three parts, namely core time, flexi time and lunch time. Core time is from 09:00 to 16:00 (excluding lunch time). During this time all personnel must be at the office. Flexi time is from 07:00 to 09:00, 13:30 to 14:00 and again from 16:00 to 17:00. Lunch time is from 13:00 to 13:30. For those where the nature and circumstances of their duties do not allow flexi time, the work hours are from 08:00 to 16:30 with the same lunch time as above.

44.
PERSONAL LOANS
Personal loans are not granted by AVBOB.

45.
MEDICAL FUND

An employee has an once-off opportunity to join the medical aid scheme. Rules and regulations regarding benefits and contributions as well as various options can be obtained from the personnel department. At present the Society subsidises 50% of the monthly contribution (in respect of certain options according to policy) until termination of service or retirement. If the medical scheme enforces any penalty the employee will be liable for the total amount above the normal monthly premium. The employee will not receive any subsidy from the Society for the penalty.

46.
SUBSIDY ON MEDICAL FUND AFTER RETIREMENT
Employees and funeral representatives, who were a member of the medical fund prior to 1 November 1998 and have unbroken membership of the fund on the date of retirement and who wishes to continue with their membership of AVBOB’s medical fund after retirement, qualifies for a subsidy.

47.
FUNERAL COSTS: EMPLOYEES AND PENSIONERS
All employees and pensioners who die, qualify for an amount of R10 000, that will be made available to the family for funeral costs. With regard to the death of the spouse, children, parents and parents-in-law of the persons mentioned above, a discount of 25% will be granted on the price of the coffin and services.

This amount will only be granted if the funeral is conducted by AVBOB.

Additional discount will be granted to AVBOB policyholders.

01/02/2005

21.

REMUNERATION/PAYMENT (0011)

1.
Employees will be paid in terms of a salary scale that is determined by AVBOB from time to time. Salary adjustments and promotions may be based on fixed career paths and performance evaluations.

2.
Payment takes place monthly on the 28th or the nearest working day before the 28th of every month.

3.
An employee's salary is calculated with reference to the number of hours that the employee usually works. For the purposes of the calculation of the employee’s salary with reference to time, the employee is deemed to have worked 40 hours per week (30 minute lunch hour excluded).

4.
With the allocation of remuneration for a period less than one month the employee's weekly hours will be calculated retrospectively to an hourly rate and payment will be made accordingly.

An employee is deemed to work 40 hours per week and his/her hourly rate will be determined accordingly.

5.
Upon termination of service the salary, minus all monies owing to AVBOB, will be paid on the last day of service.

6.
All salary payments will be made electronically into the employee's bank account.

7.
AVBOB may not make any deductions from an employee's salary unless:

7.1
the employee agrees in writing to the deduction in respect of a loan mentioned in an agreement;

7.2
the deduction is allowed or required in terms of law, collective agreements, and court order or arbitration allocation.

8.
A deduction from an employee's salary, in terms of paragraph 7.1, may be done in order to compensate AVBOB for loss or damage if the loss or damage occurred during service and was the fault of the employee and occurred in the course of employment.

ANNUAL BONUS (0012)

1.
All monthly-paid employees receive a service bonus annually at the end of November that is equal to the gross monthly earnings as on 30 November each year (excluding overtime, vehicle allowances, etc.) as described in the letter of appointment of the employee concerned.

2.
Annual bonus will be calculated on a pro-rata basis for all employees commencing employment during the bonus year.

The bonus year starts on the 1 December to the 30 November of the following year.

3.
The service bonus will not be paid before 30 November of a year.

01/02/2005

22.

4.
The service bonus is payable pro-rata upon termination of service.

5.
The following persons are excluded from the payment of a service bonus:

5.1
fixed term contractors

5.2
all contract workers

5.3
full-time representatives who only earn commission.

6.
Members of staff who are on approved maternity or unpaid leave qualify for a service bonus.

7.
District managers/broker consultants/regional managers/area managers/

depot managers
An annual bonus is payable as described in the employment agreement.

8.
The conditions as stipulated in the appointment agreement is applicable to all personnel.

VACATION LEAVE (0020)

1. An employee must take his leave within 12 months of the end of his/her annual leave cycle. An employee's leave cycle starts on his/her date of appointment and is renewed every 12 months thereafter.

2.
For the calculation of leave a workday will be regarded as any day from Monday to Friday of every week with the exception of public holidays.

3.
Leave periods:
3.1 Permanent employees
3.1.1
Annual leave is allocated as follows:
	
	Less than 5 year’s service
	Accumu-late per year
	5 years and more
	Accumu-

late per year
	10 years and more
	Accumu-late per year
	20 years and more
	Accumu-late per year

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	P19-8
	20
	5
	23
	8
	25
	10
	28
	13

	Management
	25
	10
	-
	-
	28
	13
	-
	-

	Senior Management
	30
	15
	-
	-
	-
	-
	-
	-

3.1.2
Regional managers and control inspectors (“travelling employees”)

Employees employed as from 1 September 1999 qualifies for leave as stated in paragraph 3.1.1. Employees in service prior to the above date qualifies for 28 working days vacation leave per annum.

01/02/2005

23.

3.1.3
Compulsory leave
An employee must take a total of 15 workdays leave per year of which 10 workdays must be uninterrupted.

3.1.4
An employee must take his/her minimum number of days compulsory leave within twelve months of the end of his/her annual leave cycle.

3.1.5
An employee may not take vacation leave during his/her termination of service period.

3.1.6
Accumulated leave
A maximum of 150 days in respect of retirement, death, medical disability or termination of service may be accumulated and these may be taken, either partially or totally, in conjunction with annual leave. All accumulated leave above 20 days (as stated in paragraph 3.1.1) may be paid out once per calendar year, not necessarily at the end of the specific employee's year of service. The monetary value of accumulated leave is determined by the employee's salary as on the date of payment.

3.2
Fixed term contractors
3.2.1
A person qualifies for 15 workdays leave with full remuneration in respect of every period of 12 consecutive months that the employee is in service.

3.2.2
Leave may not be taken later than 6 months after expiry of the leave cycle.

4.
Termination of service
4.1
Where an employee leaves the service of AVBOB, for whatever reason, his/her leave balance will be calculated as on his/her last day of service

4.2
If the employee is in debit at termination of service, the amount owing will be calculated as on his/her last day of service and recovered from any monies that are owing to him/her.

5.
The leave records of employees are credited on a monthly basis with one twelfth of the year’s allocation.

6.
Long service leave
6.1
Bonus leave is granted as follow, irrespective of the job grade of the employee:

	Years service
	Number of days

	15
	15

	25
	25

	35
	35

	45
	45

6.2
Bonus leave can be accumulated and is redeemable.

01/02/2005

24.

6.3
The allocation of bonus leave is done on the day when the employee reaches the above-mentioned number of years of service.

7.
Unpaid leave
7.1
In exceptional cases unpaid leave will be granted to employees and will be subject to the following conditions:

7.1.1
All current and accumulated leave must have been used.

7.1.2
If granted:

· such leave will be totally without remuneration or allowances of any kind

· the employee remains responsible for his own contributions to the

· AVBOB Retirement Fund, calculated against his/her normal pensionable salary

· Medical aid (where applicable).

8.
Paid public holidays (as determined by law) are excluded from the calculation of leave.

9.
Leave registers
A leave register is compiled at the beginning of every year and leave preferences of employees will be taken into consideration as far as possible.

SICK LEAVE (0021)

1.
An employee who is temporarily unfit for work as a result of an illness or accident ("disability") is entitled to 30 working days leave in a cycle of 36 months.

2.
"Disability" means the inability to work because of illness or injury, except illness or injury that has been caused by an employee's own misconduct.

3.
If an employee is absent from service as a result of an injury on duty or occupational disease that is accepted by the compensation commissioner, the absence will be noted as special leave.

4.
The sick leave cycle of an employee commences on the day of his/her appointment and every 36 months thereafter and all unused sick leave lapses after each 36 month cycle.

5.
An employee qualifies in his/her first 6 months of service for one day sick leave for every 18,6 workdays (or 26 calendar days) completed service (5 workdays in total). The credit balance in respect of the first 6 months together with the balance of the remaining 30 months of the sick leave cycle is credited to the advantage of the employee on the first day after the expiry of the first 6 months.

01/02/2005

25.

6.
For all subsequent sick leave cycles of 36 months the full credit of 30 working days is available on the first day of the cycle concerned.

7.
All absence as a result of illness must be indicated on the prescribed leave form and approved as determined by the delegation of authority.

8.
A medical certificate, issued by a medical practitioner who is registered at the Health Professions Council of South Africa, that indicates the period of absence, must accompany all applications where the absence is more than 2 consecutive days or if there are more than 2 occasions during a period of eight weeks. The certificate must be submitted immediately when service is resumed. If the cited requirements are not met, the period of absence will be accepted as unpaid leave.

9.
Incomplete medical certificates and certificates issued long after the illness started and issued retrospectively by the doctor, are not acceptable and in such cases vacation or unpaid leave will be granted.

10.
An employee who expects to be absent from work due to illness, must inform his/her senior/department head/supervisor immediately.

SPECIAL LEAVE (0022)

1.
Occasional leave
1.1
An employee who has been in service for longer than four months, qualifies for a maximum of three working days paid special leave (family responsibility) in every annual leave cycle (calculated from date of appointment and then every twelve months thereafter) under the following circumstances:

1.1.1
when the employee's child is born

1.1.2
when the employee's child is ill, or

1.1.3
when an employee is summond as a state witness.

1.2
In the case of the death of

1.2.1
the employee's spouse or life partner; or

1.2.2
the employee's parent, adopted parent, grandparent, child, adopted child, grandchild, brother or sister.

1.3
AVBOB may request an employee to produce reasonable evidence of what the leave was taken for.

1.4
An employee may take leave (as stated in paragraph 1) for family responsibility for a whole or part of a day.

1.5
Unused occasional leave expires at the end of the annual leave cycle in which it accrues.

01/02/2005

26.

2.
Maternity leave
2.1
Four weeks before the expected confinement date, a written option must be exercised by the employee, indicating whether she wants to continue her services with AVBOB.

2.2
Employees who are planning to continue their service at AVBOB after their confinement, qualify for family leave as follows:

2.2.1
An employee is entitled to payment of four consecutive months maternity leave calculated at her present pensionable salary as on the first day of the four month period, as follows:

2.2.1.1
30% per month, if the employee falls within the maximum limit of the Unemployment Insurance Fund (UIF)

or

2.2.1.2
75% per month, if the employee's salary is higher than the maximum limit set by the Unemployment Insurance Fund (UIF).

2.3
An employee may only take maternity leave and make use of the benefits stipulated in paragraph 2.2.1 on two occasions during her period of service at AVBOB . Further maternity leave will be granted but no benefit in terms of paragraph 2.2.1 will be offered by AVBOB except benefits granted by the UIF.

2.4
An employee can start maternity leave

· at any time from four weeks before the expected date of birth, unless otherwise agreed, or

· on a date at which a medical practitioner or midwife certifies that it is necessary for the health of the employee or her unborn child.

· Notice must be given at least four weeks before the employee plans to start maternity leave.

2.5
All employees that will proceed on maternity leave will with immediate effect have to sign a contract indicating that the employee may not leave the employment of AVBOB for the period from the date of birth of her child up to twelve months thereafter. If she leaves the employment of AVBOB within the twelve month period, she will be responsible for the payment to AVBOB for all salary related expenses including benefits, if she does leave the employment of AVBOB before this period expires.

2.6
No employee may work for six weeks after the birth of her child, unless a medical practitioner or midwife certifies that she is fit to do so.

2.7
The employee must notify AVBOB in writing of the date on which she plans to

· start maternity leave; and

· return to work after maternity leave.

2.8
Normal deductions (for example pension and medical aid contributions) will be made for the period as mentioned in paragraph 2.2.1 based on 100% of the employee's pensionable salary. AVBOB will also make its contribution to the above-mentioned scheme/s for a maximum period of four months, limited to two instances of four months each.

2.9
Leave and the service bonus accumulate during the stated maternity leave period.

01/02/2005

27.

3.
Study leave
3.1
Employees who write bona fide examinations at a registered institution, qualify for study leave (for recognised examinations) that will not be calculated against their annual leave. The field of study must be directly linked to the objectives of AVBOB and/or the work that the employee does.

3.2
Leave may also be granted for preparation for recognised examinations, if it is convenient to AVBOB.

3.3
Study leave may be granted as follows:

3.3.1
one day study leave in respect of each exam paper to be written with the qualification that if two examination papers are written on one day, only one day’s study leave will be approved.

3.3.2
one day leave in respect of each subject for preparation for the examination. If more than one examination paper is written on a single subject only one day preparation leave is granted:

eg.
Marketing MKT 001 (examination paper 1)
 -
10 May

Marketing MKT 001 (examination paper 2)
 -
12 May

Study leave is calculated as follows:

Preparation leave (9 May), examination leave 10 and 12 May (total of 3 days).

3.3.3
A maximum of 10 working days study leave (preparation and examination leave) is allowed in a 12 month cycle.

3.4
An application for study leave must be accompanied by an official examination timetable.

3.5
Examination results must be submitted for verification and filed on the personal file.

ADVANCE ON SALARY (0028)

1.
AVBOB will consider an advance on the salary of an employee that will not be more than his/her net earnings per month. The calculation (net earnings) will be done as on date of application.

2.
Bonus, leave or any other allocation will not be used to calculate the net earnings.

3.
No personal loans will be granted.

4.
An advance that is granted in a particular month, is deducted from the employee's salary at the end of the same month.

01/02/2005

28.

5.
Applications will only be considered if AVBOB is convinced that the applicant cannot obtain bridging facilities from his/her financial institution and that it is a matter of urgency.

6.
An employee may only receive two advances per financial year.

7.
The decision of senior management is final.

STUDY LOANS (OPL0001)

1.
AVBOB grants interest-free study loans if the field of study is appropriate.

2.
Study loans are only granted for degrees, diplomas and certificates at recognised tertiary institutions with a duration of one year or longer.

3.
Payments are recovered monthly from an employee's salary over a maximum period of 12 months from date of application, as approved by the training department.

4.
Commission earners (no fixed income)
Should have at least one year service and the reserve account and/or guarantee fund should be at least equal to the study loan amount.

5.
An ex gratia amount of 50% of the original study loan is paid to employees after proof of successful examination results is given.

6.
In cases where studies last for 3 years or longer, the full study loan amount of the successful final year is repaid to the employee only if the employee was in the employ of AVBOB for the full period and the studies was completed in the prescribed time.

7.
Employees must remain in the employ of AVBOB for at least 12 months after repayment of the study loan, otherwise the ex gratia payments will be recovered.

8.
Cheques are only made out to specific training institutions and may only be used for the subjects/field of study as indicated and approved on the application form.

9.
Proof of registration (subjects and field of study) as well as receipt of payment must reach the Training Department within 30 days. Failure to comply with the above requirements will result in the termination of the study loan and the total amount which will be deducted from your salary the following month.

01/02/2005

29.

OVERTIME (0039)

1.
Overtime is paid in terms of the Basic Conditions of Employment Act and/or as amended.

2.
Overtime will only be paid if prior approval was given by the relevant general manager.

FLEXI TIME RULES FOR HEAD OFFICE (0040)

1.
POLICY
1.1
The aim of implementing a flexi time system is to improve the effective functioning of AVBOB as well as the working conditions of employees.

1.2
It is envisaged that this goal can be achieved by allowing employees, within limits, to arrange their personal and official activities on their own and thereby eliminate requests to be absent from office.

1.3
Adjustment of time periods by the managing director
The managing director can change the time periods as described in paragraph 3 at any time.

1.4
Employees from divisional head level and lower (junior) qualify to function within the system but this arrangement may be changed by the manager if the post of the employee requires it or if the policy is not adhered to.

2.
DEFINITIONS
2.1
Flexi time
A system where a normal working day consists of a core time and one or more flexi times.

2.2
Normal working hours

The official service hours as determined by the managing director.

2.3
Normal working day

Weekdays from Monday to Friday, excluding public holidays, sick leave, special leave and holiday leave.

2.4
Core time
The period during a normal working day when all employees must be at the office.

01/02/2005

30.

2.5
Flexi times
Periods at the beginning and the end of the work day and after lunch time (from 13:30) during which employees can decide for themselves when they want to start or stop work, but on condition that office routine is not disrupted during normal service hours as defined in paragraph 3.2.

2.6
Credit time
The number of hours worked more than the required minimum hours for a specific calculation period.

2.7
Debit time

The number of hours worked less than the required minimum hours for a specific calculation period.

2.8
Compulsory working hours
The compulsory number of hours that must be worked are 8 hours per day or 40 hours per week. These hours do not include lunch hour. Persons working half day have to work 5 hours a day or 25 hours a week.

2.9
Calculation period
A period in hours calculated by multiplying the number of work days in a calendar month by 8 for full-time personnel and with 5 for half day personnel. See paragraph 3 and 4.

3.
TIME PERIODS
3.1
Core time
Core time is from 09:00 to 13:00 and 14:00 to 16:00 Mondays to Fridays. During this period all employees must be at the office. Leave to be absent from the office during core time will only be granted in exceptional cases and the employee's timekeeper will be switched off for that period.

3.2
Normal service hours

Normal service hours are from 08:00 to 16:30 Mondays to Friday. Lunch hour is from 13:00 to 13:30.

3.3
Flexi time
Flexi time will apply from 07:00 to 09:00; 13:30 to 14:00 and 16:00 to 17:00 Mondays to Fridays.

4.
GENERAL RULES AND PROCEDURES
4.1
Determining debit time
Debit time originates when less than the prescribed number of hours during a specific calculation period has been worked. An employee, who has debit time at the end of a specific month, is afforded the opportunity to "work in" these hours in the following month. Failing this, the employee will be penalised and his/her salary reduced by the number of hours that were not worked.

01/02/2005

31.

4.2
Determining credit time
Credit time originates when more hours than the prescribed number of hours for a specific calculation period have been worked. Credit time can however be transferred up to the second month after it has been worked, for the purposes of taking time off, after which a maximum credit time of 7 hours will be transferred from one calculation period to a following one. Half day employees may carry over 4 hours from one calculation period to the following. Payment in place of time off for credit time will not be considered.

4.3
Overtime
No overtime will be paid without the necessary prior approval, as determined by policy. No overtime will be paid before short hours have been worked in.

4.4
Determining credit during absence with leave
When an employee is on holiday leave, sick leave or special leave, he/she will be credited with 8 hours per day.

4.5
Sick leave
When an employee falls ill during the day, the following apply:

If he/she becomes ill before 10:00 and goes home, a sick leave form for that day must be completed. If he/she becomes ill after 10:00 and goes home, it is not necessary to fill in a sick leave form for that day, unless so preferred. Employees must however take care that if they do not submit a sick leave form, the lost hours will have to be worked in before the specific calculation period expires.

4.6
One afternoon leave in a calculation period
Employees may take one afternoon from 13:00 off in each calculation period, with the approval and in consultation with the department head of the office, if sufficient credit time is available.

4.7
Flexi time does not alter existing conditions of service
Flexi time does not alter the existing regulations and conditions of service as contained in the policy and procedures manual in any way. It does also not create the opportunity for over time.

4.8
Dishonesty regarding flexi time
The effective functioning of the system to the mutual benefit of AVBOB and its employees is based on trust and honesty.

4.9
Alterations to the regulations
The managing director can withdraw or alter any of these regulations at any time.

4.10
Conduct in the case of resignation and termination of service
In the case of termination of service or resignation, debit times and credit times must be balanced before the employee's salary is determined.

5.
ESSENTIAL VISITS IN CORE TIME
One of the basic rules of flexi time is that all employees must be at the office during the core time. Leave to be absent from the office during this time, will therefore only be granted in exceptional cases. The form “Authorisation to leave the building” (9092) must be completed.

01/02/2005

32.

6.
USE OF THE FLEXI TIME SYSTEM
6.1
Placement of the machine
A computerised flexi time system is used. A flexi time/access card that keeps record of the number of hours that the person has worked is issued to each employee. This machine is installed at the human resources department.

6.2
Flexi time/Access card
Upon his/her appointment every employee receives a flexi time/access card with which only his/her timekeeper can be activated by no other timekeeper. A damaged access/flexi card must be handed in at personnel department and a new one will be issued. If an access/flexi card should be lost, a replacement charge as approved from time to time, is payable. Employees who forget their cards or are guilty of any offences in connection with the flexi time system will be disciplined.

6.3
Use of timekeeper during lunch hour
Employees must clock in and out if the premises are left during lunch time.

6.4
Absence for official purposes
Any period of absence from the office for official duties such as attending meetings is dealt with as follows:

When an employee is out on fieldwork or any other official business for a full day, he/she receives 8 hours credit.

If he/she is only out on official business for the first part of the day, he/she receives credit for the time from 08:00 till when he clocks in. If he/she is out for the second part of the day on official business, he/she receives credit from the time he/she books out up to 16:30. If he/she is out on official business in the middle part of the day, he/she receives credit for the time from the time that he/she clocks out till he/she clocks in again. Once again, an authorisation form is required.

TERMINATION OF SERVICE CONTRACT (0008)

1.
The following period of termination of service will be applicable when AVBOB or an employee gives notification of termination of service:

	
	

	
	1.1
	Permanent employees:

	
	
	

	
	
	According to the Basic Conditions of Employment Act, an employment contract may be terminated by either party by giving written notification as follows:

01/02/2005

33.

	
	
	
	(a)
	one week, within the first six months or less of service;

	
	
	
	
	

	
	
	
	(b)
	two weeks, after six months service but within the first year of service;

	
	
	
	
	

	
	
	
	(c)
	four weeks, after one year of service or more.

1.2
Fixed term contractors - as stipulated in the contract

The stipulations of this clause will not influence the right of AVBOB or the employee to end the service contract without notification for reasons that are recognised by common law to be sufficient to do so. The contract will be nul and void after the contract period lapsed. If employment proceeds after the expiring date, a new written fixed term contract will be entered into.

2.
Notice of termination of service contract must be given in writing, except when given by an illiterate employee or as determined in the contract.

3.
At termination of service an employee is entitled to the payment of all accumulated leave credit as well as any monies in respect of AVBOB retirement fund, on condition that it has not been ceded to AVBOB or a financial institution.

4.
Any outstanding monies owing to AVBOB will be recovered from the final amount that is paid out to the employee.

5.
The full or partial period of notice does not form part of the leave or absence period of an employee.

6.
Notice of termination of service is not given during the leave or absence period of an employee.

RETIREMENT (0009)

1.
Employees in service from 1 July 1997:

1.1
The normal retirement age is 63 years for all employees.

1.2
An employee may choose, with approval of the employer, to retire before his/her normal retirement age. This age may be moved forward to the first day of any month on or after reaching the age of 55.

This portion must be read in conjunction with the rules of the AVBOB Retirement Fund as applicable or as amended from time to time.

01/02/2005

34.

2.
Employees and members in service before 1 July 1997:

2.1
(Members of the old funds) - AVBOB Pensioenfonds vir Binnepersoneel (AVBOB

 Pension Fund for Inside Personnel)

 - AVBOB Agentefonds (AVBOB Agents Fund) and

 - AVBOB Groep Pensioenfonds (AVBOB Group

 Pension Fund).

2.2
A female member may choose, with the approval of the employer, to move her retirement forward to age 50.

2.3
Members who were transferred from the old fund are, however, entitled to retire at the age of 65 years (men) and 60 years (women).

3.
An employee must give AVBOB at least three months notice of his/her proposed retirement.

4.
Gratuity

4.1
Employees, insurance - and funeral representatives who are members of the AVBOB Retirement Fund and in employment prior to 1 November 2000 qualifies for a gratuity on pension (with retirement) after 10 years or more service or pro-rata for periods less than 10 years:

4.1.1
employees with a salary:

· 12 times last month's pensionable salary

4.1.2
employees with a salary and supplementary commission:

· 1 time, the last year's pensionable salary

4.1.3
employees with salary and/or commission:

· 1 time, the last year's pensionable salary to a maximum of R50 000-00.

4.2
When an employee retires with less than 10 years service the gratuity is calculated pro rata.

4.3
If an employee is declared medically unfit, and a claim in accordance with the rules of the AVBOB Retirement Fund is accepted by the Insurer, this will be regarded as a retirement in accordance with the rules of the fund and the gratuity will be calculated in terms of paragraphs 4.1.1 and 4.1.2 and paid out after the first one month of the 104 consecutive weeks waiting period.

4.4
An employee qualifies only once for the payment of a gratuity.

FUNCTION ON RETIREMENT (0010)

1.
When an employee of AVBOB retires on pension, AVBOB will hold a function if the employee has 10 years or more service with AVBOB.

2.
The function is held at the cost of AVBOB.

3.
Employees who leave the service for any other reason except retirement on pension do not qualify for an official function.

01/02/2005

35.

AVBOB RETIREMENT FUND AND INSURED BENEFITS (0014)

1.
It is compulsory for all employees to become members of the AVBOB Retirement Fund and they are subject to the rules of the fund.

2.
Rate of contribution in respect of an employee amounts to 7½% of his monthly gross remuneration.

3.
AVBOB also makes a contribution to the retirement fund of 7% as well as a further contribution of 5% to purchase death and disability coverage.

4.
A copy of the regulations of the pension fund is available on request from members of the board of trustees or at the human resources department.

HOUSING LOAN: AVBOB RETIREMENT FUND (0036)

1.
Application for a loan from members of the AVBOB Retirement Fund will be considered in terms of the stipulations of the Act on Pension Funds, number 24 of 1956, as amended. The withdrawal benefit will serve as security at the Financial Institution where a loan will be obtained.

2.
A loan will be considered for the following purposes:

2.1
purchasing a house, flat, duplex (for own occupation), etc.

2.2
building a house (for own occupation)

2.3
extensions to an existing house

2.4
deposit to purchase a house through a financial institution

2.5
maintenance on an existing occupied house.

3.
As prescribed by the Act, loans are only used for housing purposes and for no other purpose. It is a transgression of the Act to use the monies for any other purpose and the member makes him-/herself liable to prosecution if the monies are not used according to the legal stipulations.

4.
Loans are only granted if the member or his/her spouse is the owner of the property and occupies it, and, in the case of a building loan, will occupy it when it is habitable.

01/02/2005

36.

5.
Members must prove ownership of their property by means of any official document of registration, bank letter, offer to buy, etc.

6.
The employer and/or fund and/or financial institution may reject the application.

7.
Members of the fund who earn only commission are compelled to make a reserve/guarantee fund credit amount available for recovery of the monthly premium if there are not sufficient funds available in the compensation account. This amount must be equal to at least three times the monthly payment (monthly insurance premium included) payable on the loan.

8.
The conditions for the granting of the loan are the following:

8.1
the maximum loan amount is limited to the lesser of 65% or the difference between the marginal tax rate and 100% applied to the resignation benefit of the member;

8.2
the minimum loan amount is R1 000-00 and the minimum monthly repayment on the loan is R50-00;

8.3
the maximum payment per month may not be more than 20% of the member's pensionable salary;

8.4
R50-00 is payable to the financial institution in respect of all loans that are less than R5 000-00.

8.5
Interest is payable as follows:

8.5.1
loan of R15 000 and higher at prime minus 1% (one per cent)

or

8.5.2
loan less than R15 000 at prime minus 0,5% (half a per cent)

or

8.5.3
at a rate negotiated between the financial institution and AVBOB Retirement Fund from time to time.

8.6
A second or further loan shall:

8.6.1
be considered after a period of one year after the approval of the first loan

8.6.2
be considered on merit.

9.
The maximum repayment period is twenty years but the full loan amount must be settled on retirement of the member.

10.
If the services of the member is terminated for whatever reason, the outstanding loan amount will be paid to the financial institution by the fund and the difference will be paid to the member.

11.
Loaners are compelled to insure the loan amount by means of a group policy for the following:

11.1
death

11.2
temporary disability

11.3
permanent disability

11.4
personal disaster (feared diseases).

01/02/2005

37.

LONG SERVICE AWARDS (0046)

1.
An employee qualifies for a long service award based on interrupted or uninterrupted service at AVBOB.

2.
If an employee had previous service with AVBOB and is re-appointed before 30 Septem-ber 2002, that period will form part of his/her current service period. Both periods will be combined to determine his/her service period.

3.
An employee may choose a durable article (VAT included) to the value of an amount, as follows:

After 15 years service
-
R2 000-00

After 25 years service
-
R3 500-00

After 35 years service
-
R5 000-00

After 45 years service
-
R5 000-00

4.
Bonus leave is also allocated after the above-mentioned number of year’s service. See the leave policy in this regard.

PARKING (HEAD OFFICE) (CARS) (0043)

1.
Parking is allocated to employees (if available), visitors and AVBOB vehicles.

2.
Parking is only allocated to a person who owns a vehicle and uses that vehicle on a permanent basis.

3.
Parking is rented out to employees at a fixed tariff that are revised annually.

4.
Senior employees from P8 and higher will receive preference if parking is available.

5.
Senior employees from P8 and higher and IT contractors qualify for free parking. If parking is not available, a monthly non-pensionable allowance will be paid to the employee or contractor.

6.
The parking space is only for the use of the person to whom it is allocated. The parking may not be transferred to any other employee on a temporary or permanent basis, or rented out to other employees by the employee.

7.
If the parking of an employee is not used for six weeks or longer, the employee will forfeit the parking.

8.
Allocated parking cannot be transferred.

9.
A waiting list is available at the personnel department. Apply for parking at the personnel department.

01/02/2005

38.

HIV/AIDS POLICY

	INTRODUCTION AND STATEMENT OF INTENT

	

	AVBOB recognise the potentially devastating impact of HIV-AIDS on its employees and business, communities and the economy. In order to continue to attract and retain the services of skilled and competent individuals in accordance with our business strategies and objectives, we strive for a working environment where:

	

	· HIV positive employees are protected from unfair discrimination and

	

	· all employees have access to training, information and counselling services relating to HIV/AIDS.

	

	POLICY OBJECTIVES

	

	The objectives of the policy are to endeavour to:

	

	· prevent all forms of unfair discrimination in the workplace based on HIV/AIDS status;

	

	· create an environment where employees feel secure to disclose their HIV status without fear of victimisation or prejudice;

	

	· promote appropriate and effective ways of managing HIV/AIDS and to equip management with knowledge and skills to respond appropriately to situations involving affected employees;

	

	· ensure stability and productivity in the workplace.

	

	APPLICATION AND SCOPE

	

	This policy and all associated procedures, directives, programmes and/or other interventions will apply to all AVBOB employees and persons associated with the AVBOB Group as business associates and/or contractors.

	

	LEGAL FRAMEWORK

	

	This policy has been developed in accordance with the provisions of the Constitution of South Africa, the common law and other relevant statutes of the Republic of South Africa.

	

	DISCLOSURE AND CONFIDENTIALITY

	

	No employee or agent is under any obligation to inform AVBOB of their HIV/AIDS status and in the event where such person becomes aware that they have contracted the disease, no person shall make any attempt, directly of indirectly to determine the status of the former person and no medical practitioner shall be obligated to disclose such information without the affected person's written consent. In this regard, any information provided to AVBOB shall be treated as confidential.

	

	If the Society, in its capacity as an insurance company, becomes aware of the HIV/AIDS status of an employee or business associate, such information shall not be disclosed to that person's seniors and/or colleagues without the express written consent of the individual and every endeavour shall be made to ensure that the employee's HIV status remains confidential.

	

	Any breach of confidentiality and/or the provisions of this policy shall be regarded as misconduct and may lead to disciplinary steps being taken against the transgressor.

01/02/2005

39.

MISCONDUCT (0007)

An employee is guilty of misconduct and will be dealt according to the disciplinary code if any of the undermentioned prescriptions are contravened or violated. This is not necessarily a complete list of transgressions and AVBOB retains the right to take the necessary actions should any other transgression be committed that can lead to disciplinary action.

1.
Neglecting or the transgression / non-performance of a condition as contained in the approved personnel regulations, policy and rules of AVBOB that may apply from time to time.

2.
Neglecting or omitting to give proper account of the funds/assets of AVBOB under his/her control, unauthorised use and misappropriation of such funds/assets or being found guilty of dishonesty by a court.

3.
Ignoring reasonable instructions from his/her supervisor in the performance of his/her duty.

4.
Behaving carelessly in the performance of his/her duties and the damaging of the property of AVBOB and/or colleagues.

5.
Committing a criminal offence.

6.
Using alcohol and/or being in possession of and/or using drugs during official service.

7.
Giving false information on his/her curriculum vitae or application form or holding back relevant information.

8.
Intimidating, obstructing or hindering any employee in the performance of his/her duties.

9.
Landing in financial debt to such an extent that it has a possible influence on the performance of the employee’s duties and has caused embarressment to AVBOB.

10.
Neglecting or omitting to hand in a written report about his/her total debt at the request of the managing director or his/her nominee.

11.
Behaving disgracefully, improperly or indecently or being rude to a colleague or member of the public while he/she is on official service.

12.
Effecting unauthorised changes to time cards and any other irregular use.

13.
Any employee who is found guilty of sexual harassment.

14.
Unauthorised absence.

15.
Non-compliance of working hours.

01/02/2005

40.

PROCEDURE FOR PERSONNEL REDUCTION (0052)

1.
INTRODUCTION
The policy of AVBOB is to offer continuous permanent employment to its employees. Factors such as a negative economic growth rate, the rationalisation of activities or organisational restructuring may however make personnel reduction inevitable.

2.
COMMUNICATION
2.1
Before any personnel are reduced, AVBOB will first consider:

· transferring those employees who are affected to another section or subsidiary of AVBOB;

· limiting overtime in the section(s) affected;

· stopping the employment of any permanent or temporary workers in the section(s) affected temporarily.

2.2
Information concerning the necessity of personnel reduction shall be made available to those involved by management.

3.
CRITERIA
Steps that are to be taken to identify employees whose services are to be terminated:

· ask for volunteers;

· allow employees who qualify to retire early;

· apply the LIFO principle (last in first out) except in cases of new employees with essential qualifications/skills or experience.

4.
VACANCIES
AVBOB shall keep a register of the names and addresses of all employees whose services were terminated as a result of personnel reduction.

If any vacancy(s) occurs preference will be given (subject to availability and suitability of the applicant(s)), to employees whose services were terminated in the last six months and who have not yet found a position elsewhere.

5.
SEVERANCE PACKAGE
At termination of service as result of personnel reduction employees receive:

· severance pay equal to at least one week's remuneration for each completed year of continuous service if dismissed for reasons based on AVBOB's operational requirements;

· a pro-rata bonus with regard to the service year in which the personnel reduction takes place;

· full repayment of accumulated employees credit in the AVBOB Retirement Fund (refer to AVBOB Retirement Fund rules);

· accumulated leave credit.

01/02/2005

41.

SECURITY (DA0001)

PROCEDURE DURING EMERGENCY SITUATION

The emergency plan is the management plan for an emergency situation. Emergency planning is aimed at preventing and combating the results of a disaster and comprises the saving of lives, the protection of property and the maintenance of the necessary services that are indispensable for the continued existence of a community.

Make sure of the procedures that must be followed during an emergency situation, by requesting a copy of the complete emergency plan from your manager. Practice session to make you familiar with the procedures that must be followed during an emergency situation will be held at intervals.

1.
Fire protection measures

Prevent fires by:

1.1
Not accumulating flammable materials.

1.2
Extinguishing burning cigarettes.

1.3
Reporting defective electrical equipment, for example cables, plugs, etc.

1.4
Switching off all lights and air conditioning units when the last person leaves the office.

1.5
Taking care that you do not overload the electric current by attaching too many appliances to one power point.

2.
Action at time of fire
To enable you to fight a fire as effectively as possible and if necessary evacuate the building in as orderly a manner and as quickly as possible, you must follow the procedure as prescribed in the existing emergency plan. Uncertainty gives rise to panic. During fires, injuries are often sustained in panic-stricken stampedes to exits and fires are left to get out of control because no one knows about elementary fire-fighting measures. Ascertain the following:

2.1
Where exits are.

2.2
Where fire extinguishers are, how they must be used and by whom.

2.3
Where main switches are. (Must be switched off if it is an electrical fire.)

2.4
Where the meeting place will be after evacuation.

2.5
Who the fire masters are and how you can contact them.

2.6
Where first aid equipment is.

If there is any uncertainty, ask your fire master.

All the above-mentioned information is fully explained in the emergency plan.

We emphasise again that you must familiarise yourself with the emergency procedure.

3.
Prevention of sabotage
3.1
Strangers on the premises must be reported to security. Visitors report to reception.

3.2
Unidentified items on the premises and suspicious behaviour of people must be reported to the head: security or alternative.

3.3
If a suspicious object is seen on the premises, the following must be done:

3.3.1
Do not touch it.

3.3.2
Inform your fire master.

01/02/2005

42.

3.3.3
The fire master must examine the object carefully without touching it. Note the placement, shape, a ticking noise and other factors.

3.3.4
If such an object looks suspicious, the head: security must be contacted and the personnel must be evacuated from the area. In case of evacuation, the same procedure is followed as in the case of a fire.

3.3.5
If necessary the Police must be notified - Telephone number 10111.
4.
Warning of a bomb by telephone
If you answer your telephone and you are warned by a strange and unknown person that there is a bomb in the building that is going to explode, you must please do the following:

4.1
Try to keep the caller talking, for example by pretending that you cannot hear him. This can lead to the caller giving information that can help to determine the nature of the threat better or maybe even tracing the call.

4.2
If the caller does stay on the line, try to get answers to the following:

4.2.1

Where is the device?

4.2.2

On what floor?

4.2.3

In which room?

4.2.4

At what time is it going to explode?

4.2.5

How big is it?

4.2.6

Is the device only going to cause a fire, or is it intended to cause damage?

4.3
Note the caller's precise words.

4.4
Note any accent, background noises, his gender, probable age, etc.

4.5
Write down these particulars as soon as possible, while they are still fresh in your memory.

4.6
Notify the head: security or alternative immediately.

Search procedure

It is difficult to search every possible hiding place for a bomb or fire-raising device in a big building such as this. The people who work in the area regularly or visit it regularly, are the most suitable people to search the area because their knowledge of the environment will enable them to see a strange parcel or object more easily.

All fire masters, administrative and section managers must be informed of the threat immediately. Unless there is a strong suspicion that the warning is genuine, they must heighten vigilance of visitors, strangers or reports of unusual or strange objects in their section. If something suspicious occurs, the head: security must be informed.

5.
Security - visitors head office - building
We would like to draw your attention to the fact that there is a control list at reception. It concerns daily and after hours visitors and technicians, as well as personnel who work in the building after hours.

If any head office personnel should work after hours, such a person must fill in his name and office number on the list. The list must be signed and the person must fill in the time that he/she leaves the building. After hours means before 07:00 and after 17:30. If head office personnel come in after hours to work, the flexi time/security card must be brought for identification. Access must be arranged beforehand in writing with the head: security.

01/02/2005

43.

FIRE PROCEDURES (DA0002)

1.
Plan the course of action when fire alarm is received in the control room.

2.
Reception personnel investigate by determining where the smoke signal was picked up (zone or floor).

3.
Use intercom and call fire master concerned.

4.
Fire master investigates and determines extent of the fire.

5.
Fire master reports back to control room.

5.1
In the case of a false smoke signal, reset control panel to normal and inform the Head: security.

5.2
If there is a fire on the floor: Inform fire brigade immediately.

5.2.1
Procedures to be followed by the fire master:

5.2.1.1
Give orders to fire fighting teams.

5.2.1.2
Organise and control evacuation of concerned floor.

5.2.1.3
Remain at the emergency telephone until floor is evacuated after which the evacuation switch on the emergency telephone is pushed before he evacuates the floor himself.

5.2.2
Procedures to be followed by the reception personnel:

5.2.2.1
Inform head: security - X1074, alternatively: X1100, X1185 or X1262.

5.2.2.2
Stay in control room until head: security or fire brigade take over.

5.2.2.3
Inform the fire master of the following floor as soon as burning floor has been evacuated.

5.2.2.3.1
Firstly burning floor is evacuated.

5.2.2.3.2
Secondly floors directly above and below above-mentioned floor are evacuated.

5.2.2.3.3
Thirdly all remaining floors above burning floor and then all floors below burning floor are evacuated.

5.2.2.3.4
As soon as evacuation light of specific floor appears on control panel, the fire master of the next floor must be given the order to evacuate.

5.2.3
Procedure to be followed by personnel:

5.2.3.1
Do not use lifts under any circumstances.

5.2.3.2
Move quickly to designated fire escape.

5.2.3.2.1
All personnel who are east of the lift lobby at the time, use the eastern fire escape.

5.2.3.2.2
All personnel who are west of the lift lobby at the time, use the western fire escape.

5.2.3.3
Personnel must move down the stairs as fast as possible to designated emergency exits without endangering colleagues.

5.2.3.4
Department heads must account for his/her division and report to head: security.

5.2.3.5
Personnel meet in the parking area at Metro where fire masters will take register and give people further directions.

01/02/2005

9037

�

