Case Study from Nkuzi: Domingo Msimango

Domingo Msimango was born in 1960 on the farm and raised there in Rietvlei in Magaliesburg. His parents stayed and worked on the farm as labourers in a diary farm as Labour Tenants not earning a salary. When the parents passed on Domingo's and her siblings moved to Tarlton a neighboring farm to stay with their Aunt. Domingos was forced to work at an early age as a domestic worker as the aunt couldn't afford to take them all to school.

While working on the farm owned by Mr. Vorster she met Anthony Sithole who was working in the Chicken Farm nearby. Later Mr. Vorster employed the husband and they began working together during 1988.They have 3 children who they leave with in their mud two room house .Anthony continued to work looking after Mr. Vorster livestock and working on the farm. In 1996 He stated getting sick and taking days off from work. Mr. Vorster was not pleased and fired him from work unfairly for absentism. He pleaded with him to take him back but he refused. Domingos continued in the kitchen to feed her family and her frail husband.

Anthony's condition deteriorated and passed on in 2004, the problem started when they had to Bury him on the farm the farm owner refused and with no knowledge of their rights through ESTA they had to seek help else where and buried him in the nearby township. The landowner didn't even assist with the burial costs of a man who has worked for him for more than 30 years. Domingos discovered that she was pregnant and was also starting to skip work. The wife of the Landowner one morning when she came to work she told her that she will take her to their family Doctor.

She was dropped at the doctor's room without any explanation, took some tests (apparently HIV/AIDS) on her and later performed an abortion on her without her consent. When she returned, Domingo tried to explain what had happened to her 'madam'. The madam just said to her that it was for her own good. At the end of the month, she noticed that an amount of R200 was deducted from her salary for medical expenses.

She reported the matter to the councilor and that was when she was told about Nkuzi Development Association. We intervened on the case referred the matter to the South African Human Rights Commission's office. While Nkuzi was still busy with the matter, the landowner illegally demolished the Domingo's house with a bulldozer and all their belongings inside the house were destroyed.

The matter was reported to the Krugersdorp police station and Nkuzi referred the matter to the Dept of Rural Development and Land Reform to appoint an attorney urgently. The family was sleeping in the neighbor's house. After several calls to the Department, Nkuzi briefed Louise Du Plessis Attorneys to do an urgent Restoration application. On the 18th February 2011, The Pretoria High court ruled against Mr. Vorster and had to rebuild the house and pay the legal costs.

Nkuzi in the company of SAPS accompanied the family back to the farm with their belongings. The landowners then served Domingo's with Eviction notices to evict them on the basis of the them no longer working for him and that he needed the house the use it for the new workers. Nkuzi. Acting on behalf of Damingos, defended the notices and the eviction order wasn't granted as the owner is still looking for a suitable alternative accommodation.

The case study raises the following policy issues with regard to tenure and human rights for farm workers:
· Insecure Tenure for Farm Dwellers, especially women not having independent rights on farms .
· Weak Legislation on matters related to burial rights .
· Lack of information on farms regarding where farm dwellers could go for help when threatened with eviction or violation of human rights
· Prompt legal services, even though Nkuzi won the case on Legal representation, Government response with CTH has seen problems in responding timeously
· Landowners still not brought to book in cases of illegal evictions SAPS not criminalizing the act .
· Stigma attached to the HIV/AIDS on farms and lack of education around the issue .
· Issue of reducing the rights of Farm dwellers to an employment relationship, only if they can't provide labour they are evicted.(Also enforced in the new Tenure Bill)

