	SERVICE AGREEMENT

EXAMPLE OF A SERVICE AGREEMENT BETWEEN A PRODUCER AND LABOUR BROKER
Between

 ABC LABOUR SERVICES

Referred to as the "temporary employment service " in the Agreement
ABC LABOUR SERVICES is a "temporary employment service " as defined in the Labour Relations Act No. 66 of 1995,

and

……………………………..……………………………………………………………………………………

Referred to as the "Client" in the Agreement
ABC LABOUR SERVICES agrees to:

(i) Employ and supply suitable employees to the Client.

(ii) Be responsible for the disciplining of employees supplied to the Client.

(iii) Be responsible for the total remuneration package of the employee.

(iv) Monitor the progress of the employees and provide the necessary support and discipline to ensure the efficiency of the employees.

(v) Make every effort to replace any employee who does not comply with the conditions stipulated in the Employment Contract.

(vi) Provide professional assistance with regard to the handling of the employees.

(vii) Ensure that assignees are insured in accordance with the requirements of the Act on Compensation for Injuries and diseases, UIF and PAYE.

(viii) Ensure that employees are employed on conditions of service that are no less favourable than those stipulated in the Basic Conditions of Employment Act, 1997, as amended.

(ix) Ensure that it complies with the provisions of the Labour Relations Act 1995, as amended or any other relevant legislations as amended from time to time.

The Client agrees to:

(i) Inform ABC LABOUR SERVICES of any dissatisfaction regarding an employee's work performance or conduct and give ABC LABOUR SERVICES reasonable opportunity to rectify the situation should the Client find the work performance or conduct of the Employee unsatisfactory. In this regard the Client undertakes to advise ABC LABOUR SERVICES in writing immediately in the event of any employee:
(a) Intending to resign

(b) Being absent from work

(c) Being unable to attend work for any reason whatsoever
(d) Requiring disciplinary action.

(ii) The Client shall ensure that the Employee is aware of and understands the internal Rules and Policies as well as the Safety Rules and Regulations applicable to the Client’s workplace and agrees to provide the employee with any protective clothing and / or equipment at the Client’s cost in order that the Employee might comply with these rules.
(i) ABC LABOUR SERVICES shall be indemnified by the Client from any claim of whatsoever nature arising out of any loss, damage or injury sustained by the Employee whilst in the employ of the Client should the Client fail to ensure that the Employee abides by any Safety rule or requirement.
(ii) The Client shall carry out all training of employees at the cost of the Client.
(iii) In cases where the Employee was previously employed by the Client, the years of service worked for the Client will be acknowledged by ABC LABOUR SERVICES with the proviso that the Client shall be responsible for any payments or monies payable to the Employee up to and including the date on which the contract of employment was transferred to ABC LABOUR SERVICES. This shall include a pro rata share of any retrenchment package if applicable.
(i) Should the contract between the Client and ABC LABOUR SERVICES terminate for any reason, the Client shall either employ the Employee, alternatively the Client may request ABC LABOUR SERVICES to transfer the contract of employment to another temporary employment service. ABC LABOUR SERVICES will however endeavor to do so, but is under no obligation to have to find such alternative temporary employment service for the Client.

FEE

(i) The Client will pay ABC LABOUR SERVICES a monthly fee calculated at “x”% of the value of the payroll, i.e. the total value of the wages and salaries payable to the employees of ABC LABOUR SERVICES assigned to the Client.
(ii) All invoices are payable within seven (7) days of the date of the invoice.
(iii) The fee referred to in (i) above, excludes the value of the following costs of employment which will be payable to ABC LABOUR SERVICES as a separate payment:

(a) UIF:

1%

(b) Provident Fund

“x” where applicable
(c) Skills Development Levy

1,0%

It is understood that these costs will be added to the monthly service fee as a result of the requirements of current tax legislation which demand that no relationship should exist between the Client and the employees of ABC LABOUR SERVICES.

(iv) Should any of the abovementioned costs of employment increase as a result of amendments to current legislation or the introduction of new legislation the Client agrees that the necessary amendments and adjustment shall be made to these amounts in order that they may be incorporated into the monthly service fee.

INDEMNITY

The Client hereby indemnifies ABC LABOUR SERVICES from all liability for any claim arising from any loss or damage to the Clients property or business interests caused by or arising from any act or omission by any employee of ABC LABOUR SERVICES while assigned to the Client.
I, ……………………………………………………………………………………………hereby declare that the contents of this contract have been explained to me and that I fully understand and agree to abide by these conditions.

Signed at……………………………………….this……………day of………………………………….2012
………………………………………………

……………………………………………………

 for ABC LABOUR SERVICES

The Employee

………………………………………………

……………………………………………………

 For the Client

Witness

1
2

