

Transformasi Kesatuan Sekerja Dalam Pembangunan Negara

**Konvensyen Kesatuan Sekerja
Riverside Majestic 30 April 2015
Kuching, Sarawak**

Dzulzalani Eden, PhD
Coordinator, Industrial Relations and Labour Studies Programme
Faculty of Social Sciences
Universiti Malaysia Sarawak
94300 Kota Samarahan
Tel: 082592771/012-8171844
edzul@fss.unimas.my
dzuleden@gmail.com

CONTENTS

- **Introduction**
- **Trade Unions – the Challenges**
- **Comparative perspective**
 - Indonesia vs. Malaysia postal unions
 - Strategic Partnership and Singapore unions
- **Redefining the role of Trade Unions: Supporting the National Development Policies – The Way Forward**
- **Recommendations for change**

TRADE UNIONS AS MEDIATING ORGANIZATIONS

- Regulating the relationship between the workers and employers.
- Improving the social and economic status between the two parties, and
- Finding ways in improving the productivity for both parties.

Trade unions density in Malaysia

Number of Workforce, Trade Unions and Employees Covered, Malaysia 2005 -2014

Workforce , Unions and employees' covered	2005	2006	2007	2008	2009
Total number of labour force employed ('000)	10,043.7	10,275.4	10,538.1	10,659.6	10,897.3
Number trade unions	621	631	642	659	680
Number of employees covered	761,160	801,585	803,212	805,565	806,860
Unions density	7.5 %	7.8 %	7.6 %	7.6%	7.4 %

Source: Department of Trade Unions Affairs; Department of Statistics

Trade unions density in Malaysia

Number of Workforce, Trade Unions and Employees Covered, Malaysia 2005 -2014

Workforce , Unions and employees' covered	2010	2011	2012	2013	2014
Total number of labour force employed ('000)	11,899.5	12,284.4	12,723.2	13,210.0	13,532.1
Number trade unions	690	697	690	706	735
Number of employees covered	803,289	800,171	889,718	914,677	930,512
Unions density	6.7 %	6.5%	7%	7%	6.9%

Source: Department of Trade Unions Affairs; Department of Statistics

TRADE UNIONS –THE CHALLENGES

Changing economic landscape-force of globalization and MNC

- High inflation may influence workers to join the union to protect their rights and welfare but increase in union membership may cause higher unemployment rate.
- To reduce unemployment some governments attempt to reduce union powers.
- Higher wages for unionised industrial workers at the expense of fewer jobs.

FROM MANUFACTURING TO SERVICES INDUSTRY

- ❑ Union membership is influenced by the structure of labour force, including the type of job, industry and socioeconomic demography.
- ❑ Historically, union membership is high in manufacturing sectors while the service sector comprises only a small entity in union memberships (Salamon, 2010).
- ❑ The challenge to trade unions in Malaysia will be identifying the appropriate measures to align their presence along with the vision of the nation to achieve high income country by 2020.

FROM MANUFACTURING TO SERVICES INDUSTRY

- ❑ Services industry and knowledge workers will be the main driving force towards building sustainable Malaysian economic development.
- ❑ In 2012 services industry contributes 54.6% to GDP (Dept. of Statistics, 2013) and is targeted to increase to 59% by the year 2020 (Economic Planning Unit, 2014).
- ❑ According to Wills (2005), the private sector services particularly the hotel industry has been facing very low rates of unionisation in the UK due to the nature of employment such as fixed term contract, outsourcing, part time, casual as well as high turnover rate.

FROM MANUFACTURING TO SERVICES INDUSTRY

- In one of the interviews conducted by Wills (2005) with a union activist the following response indicated the degree of difficulties faced during organizing campaign by the union in one of the popular hotels in London;

*'Beyond the centres of skill in management, engineering and the kitchen, the hotels have the "CV tourists" who have come to London for 6 months or so to learn the language and get the Dorchester or the Savoy or somewhere like that on their CV...then there are the "traveller tourists", the Australians, the New Zealanders, people who just want 2 or 3 months in the hotel industry. Then you get **students** who are at university here, they are doing a few hours a week to help pay their way in a very expensive city. Then there are those who are working **part-time**, it is not their main work, but they do banqueting and things. Then there are the **contract workers** who come in during the night. They do the dirty work and we never see them...They are all mobile and they don't really have any interest in organising'*

(Quoted from interview transcript of Wills 2005)

FROM MANUFACTURING TO SERVICE INDUSTRY

- Similarly findings from Bist (2010) indicated that although unions have found roots in the service industry (IT), it was highly difficult given the nature of the job, employers' resistance and highly internationalized feature of the industry.
- A survey conducted among 800 employees in the IT companies in India, however, found that 67% of the employees were in favour of organized trade unions. They indicated that trade unions could address concerns related to their job and work environment such as long working hours, high stress level, denial of annual leaves and wage differential across companies.

EMERGENCE OF A KNOWLEDGE-BASED ECONOMY

- ❑ The knowledge economy comprises a better-informed and highly educated labour force as the government invests more on human development (EPU, 2015).
- ❑ The K-economy has changed the nature of the relationship between employers and employees with lesser emphasis on stable or lifelong employment (Mustapha & Abdullah 2004).
- ❑ As Malaysia moves towards K-economy it creates a new generation of employees whose occupations are mostly in the professional, technical, administrative and managerial categories (Syed Ahmad, 2002).
- ❑ Demand for engineers, and technicians in mechanical, electrical and IT will be greater as low skilled and routine jobs are being replaced with automation.

NUMBER OF TRADE UNION BY INDUSTRY IN MALAYSIA 2013-2014

INDUSTRY	2013		2014	
	NUMBER	MEMBERSHIP	NUMBER	MEMBERSHIP
AGRICULTURE, FORESTRY AND FISHING	51	73,901	53	75,357
MINING AND QUARRYING	3	961	4	96
MANUFACTURING	161	95,306	172	96,990
ELECTRICITY, GAS, STEAM AND AIR CONDITIONING SUPPLY	18	43,840	18	44,435
WATER SUPPLY, SEWERAGE, WASTE MANAGEMENT AND REMEDIATION ACTIVITIES	17	9,134	22	9,186
CONSTRUCTION	7	2,729	7	2,340
WHOLESALE AND RETAIL TRADE, REPAIR OF MOTOR VEHICLES AND MOTORCYCLES	34	43,897	35	39,853
TRANSPORTATION AND STORAGE	78	47,492	81	49,468

Source : Department of Trade Unions Affair, 2015

NUMBER OF TRADE UNION BY INDUSTRY IN MALAYSIA 2013-2014

INDUSTRY	2013		2014	
	NUMBER	MEMBERSHIP	NUMBER	MEMBERSHIP
ACCOMODATION AND FOOD SERVICE ACTIVITIES	17	14,492	18	13,526
INFORMATION AND COMMUNICATION	26	14,227	28	14,347
FINANCIAL AND INSURANCE/TAKAFUL ACTIVITIES	47	54,013	47	43,204
REAL ESTATE ACTIVITIES	7	181	7	272
PROFESSIONAL, SCIENTIFIC AND TECHNICAL ACTIVITIES	3	3,249	3	3,319
ADMINISTRATIVE AND SUPPORT SERVICE ACTIVITIES	14	1,184	15	995
PUBLIC ADMINISTRATION AND DEFENCE, COMPULSORY SOCIAL SECURITY	119	124,208	122	127,033
EDUCATION	57	330,582	58	340,625
HUMAN HEALTH AND SOCIAL WORK ACTIVITIES	43	64,084	41	67,895
ART, ENTERTAINMENT AND RECREATION	3	91	5	84
OTHER SERVICE ACTIVITIES	1	106	2	111
TOTAL	706	914,677	731	930,002

Source : Department of Trade Unions Affair, 2015

WOMEN, LABOUR FORCE AND PROPENSITY TO JOIN UNIONS

- ❑ Feminist authors tend to believe that women are less likely to join a union compare to men (see Sinclair, 1995; Walters, 2002).
- ❑ Nonetheless, other studies have shown that low rate of trade union membership among women is not due to women being less inclined to join a trade union, but to the fact that they are concentrated in sectors where the rates of trade union membership are low such as part time and services sectors (Salamon, 2010).
- ❑ Kirton (2005) found that four key influences on women's propensity to join and participate in trade unions are family background, union experiences, work experiences and feminism.

WOMEN, LABOUR FORCE AND PROPENSITY TO JOIN UNIONS

- ❑ Although in Malaysia women represent 48.2% of working age population, it only account 36% of the labour force.
- ❑ The World Bank Report stated that female labour force participation rate in Malaysia was 47.9% in 2011 well below the average of other East Asia and Pacific countries.
- ❑ A study conducted by UNDP estimated that 55% of women will be in the workforce by 2015. This poses greater challenges to unions' participation among women in Malaysia in many years to come.

UNIONS PRESENCE IN THE MALAYSIAN PUBLIC SECTOR

- ❑ The public sector unions represent nearly 35% of the total unions registered in Malaysia. Taking this into consideration the density of unions in the private sector could even be much lower.
- ❑ Public sector managers were more likely to have favourable attitudes towards trade unions than the private sector and were less likely to view union activity as detrimental to the organisation's economic interest (Mamman and Rees, 2005).
- ❑ Despite facing various constraints, trade unions in the public sector in Malaysia have been able to perform their functions to benefit their members.
 - *Time-Based Promotions-National Union of Teaching Profession Malaysia (NUTP) Union.*

NUMBER OF TRADE UNION BY SECTOR IN MALAYSIA 2014 - FEB 2015

SECTOR	TRADE UNION		MEMBERSHIP	
	2014	2015 (FEB)	2014	2015 (FEB)
GOVERNMENT	144	145	437,302	471,751
PRIVATE	464	481	381,839	375,852
STATUTORY BODY	100	105	79,680	82,399
TOTAL	708	731	898,821	930,002

Source : Department of Trade Unions Affair, 2015

SOCIAL VALUES AND TRADE UNIONS

- ❑ Social values determine the way government reacts to trade unions through the formulation of laws and regulations (Salamon, 2000).
- ❑ Adam and Markey, 1997 argued that the overall behaviour of government may have greater effects on industrial relations than the specifics of any piece of legislation.
- ❑ There are clear differences between the rights of private sector unions and the public sector union in Malaysia as found in the Trade Unions Act 1959.

SOCIAL VALUES AND TRADE UNION

- ❑ It has been proposed that the government policy to exclude public sector and statutory authority from Part II to Part VI of the Industrial Relations Act 1967 be reviewed (Department of Industrial Relations 2012).
- ❑ Trade unions need to be able to influence the policies adopted by employers and governments to remain relevant (Ramasamy, 2008).
- ❑ Trade unions in Malaysia need to reassess their roles beyond its usual traditional role.

SOCIAL VALUES AND TRADE UNIONS

- ❑ Van et al. 2011 noted that the Ghent system contributed to a high rate of unionism in Denmark, Finland and Sweden although being skeptical that it would cure declining union density in many parts of the world.
- ❑ Malaysia has since 2011 worked on laying the foundation for unemployment insurance to strengthen the social safety net and protect the unemployed (ETP Annual Report 2013).
- ❑ Will trade unions in Malaysia be able to collaborate in implementing this welfare system Malaysia.

SOCIAL VALUES AND TRADE UNIONS

- ❑ Unions in Malaysia could very well play a greater role in the implementation given the success of collaboration in many private insurance schemes.
 - ❑ Group insurance scheme.
 - ❑ Medical insurance.
 - ❑ Personal accidents scheme.

Group Multiple Benefits Insurance Scheme (GMBIS) with Great Eastern Life Assurance - GS577

 SARAWAK BANK EMPLOYEES UNION
 GREAT EASTERN LIFE ASSURANCE (MALAYSIA) BERHAD (93745-A)
 GROUP MULTIPLE BENEFITS INSURANCE SCHEME NO GS 177 (Previously known as GS 3477)
Great Eastern Life Assurance (Malaysia) Berhad (93745-A) which is the largest life insurance company in Malaysia together with SARAWAK BANK EMPLOYEES UNION has launched a Group Multiple Benefits Insurance scheme with investment based on the RASTU FUND as per the illustration below. This scheme covers all members of SARAWAK BANK EMPLOYEES UNION their legal spouse and children. This scheme also provides coverage against 36 critical illnesses.

FROM AS LOW AS RM 1.83 A DAY

Source: Sarawak Bank Employees' Union

WE ARE PLEASE TO INVITE YOU TO JOIN THIS SCHEME FOR A LIFETIME PROTECTION!!!

Employee Benefits Insurance Scheme with ING I.Health

MANAGEMENT STRATEGIES AND TRADE UNIONS

- ❑ Management strategies play an important role in determining levels of unionisation.
- ❑ The contemporary HRM approach encourages enterprise bargaining (i.e. wage and working conditions negotiated at the level of individual organisations), thus reduce the need for unionisation among workers or even disregarding unionisation altogether.
- ❑ Machin & Wood (2005) however found no evidence to support that HRM strategies as an important factor underpinning union decline in Britain.

MANAGEMENT STRATEGIES AND TRADE UNIONS

Mamman and Rees (2005) found that although all categories of managers have favourable attitudes to trade unions, the majority of them did not agree that trade unions act in organisations' economic interests.

- 14.9% respondents agreed that employers display a positive attitude towards unions while 56.5% were not sure whether their employers being negative towards their union (Che Rose, Kumar & Ramasamy, 2011)

"Nothing in any contract of service shall in any manner restrict the right...to participate in the activities of a registered trade union, whether as an officer of such union or otherwise..."

Non-Metallic Mineral Product Manufacturing Employees Union & Ors vs. South East Asia Fire Bricks Sdn Bhd [1976] 1 LNS 85:

MANAGEMENT STRATEGIES AND TRADE UNIONS

"Under such circumstances, it is difficult for us to believe that the transfer was bone fide. It was designed to frustrate the Honourable Minister's orders of recognition. We, therefore, hold that the transfer is mala fide in nature and should be struck down as such".

Soon Seng Cement Products Sdn. Bhd & Anor. V. Non-metallic Mineral Products Manufacturing Employees's Union [1996] 1 ILR 414

'The United Auto Workers is ratcheting up pressure on Nissan in the hopes it may finally succeed at organizing the Japanese automaker's plant in the typically anti-union southern US state of Mississippi. It has taken its campaign to the world stage in a bid to pressure Nissan to cease what the UAW has called union-busting tactics'.

New Straits Times, 05 March 2014

CHARACTERISTICS OF UNION AND STRATEGIES

- ❑ Union strategies, policies and leadership also contribute to the increase and decrease in unionization among workers.
- ❑ As the primary role of trade unions is to represent the workers in ensuring their welfare is safeguarded, union members expect leadership style to be consistent with meeting unions' policies and objectives.
- ❑ Union leaders are capable of conditioning and influencing the ideology of their members.

Union Leadership-Code of Conduct for Industrial Harmony

Trade Union should have:

- *Effective officials.*
 - *Have good communication skills.*
 - *Conduct regular meetings and active members' participation.*
 - *Have effective procedures for dispute settlement.*
- ❑ In Malaysia, however some trade unions are seen as being weak, divided and practice confrontational politics. leadership crisis/inability to settle differences (Ramasamy, 2012).

CHARACTERISTICS OF UNION AND STRATEGIES

- Unions in Malaysia need to reflect its primary roles in representing workers who are in need as a strategy to win their trust.

'Another reason is to get compensation. I can say that nearly 75 percent of the claimant does not genuinely want reinstatement. They come here under the influence of the union, for example It could be from what we call a runner who is a third party such as lawyers or ex-claimant or union leaders. We can know their intention during or before the conciliation'.

'Normally when the workers are represented by the unionthey are not interested to be reinstated; the representative will say, 'you keep quiet, let me talk on behalf of you in the conciliation process'

(Quoted from two interviewees responses, Eden, 2012)

Comparison of Unions' Strategy

Dimensions	SPPI -Indonesia	Posco-Malaysia
Union goals	emphasised the employment-security oriented goals as the highest importance followed by economic	priority on employment security and economic goals
Union methods	collective bargaining, political lobby and rallies, arbitrations	collective bargaining and agreement, political lobby
Union tactics	<ul style="list-style-type: none"> □ traditional (meetings, industrial action) □ organising (ICT use, new issues, training) □ servicing (advocacy, cooperation, shopping cards) □ partnership (JCC, participates in program and budget meetings) □ external relations(affiliates to national federation, meetings with other unions) 	<ul style="list-style-type: none"> □ Traditional(meetings) □ organising training) servicing advocacy, gathering, work-related benefits) □ Partnership (JCC) □ external relations (affiliates to international federation, attends national federation activities)
Levels of strategy-making	national and regional annual meetings; centralised decision for strategic policies	national and regional annual meetings; centralised decision for strategic policies

Satrya & Parasuraman, 2007

Way Forward: Redefining the role of Trade Unions in line with National Development Policies

Lesson Learnt from Singapore

- ❑ Unions moving away from its traditional approach
 - Lesser adversarial approach and greater cooperation between Unions, Employers and Government.
 - Cooperative rather than conflicting relationship.
 - Broaden the role of trade unions beyond simply bargaining on terms and conditions of employment to greater focus on socioeconomic needs (workers' wellbeing in the wider community).
- ❑ Unions expanded their roles in line with the national development policies.
 - Assisting in the achievement of short term and long term economic strategies.
 - Greater community development with the aim of increasing workers' standard of living and better quality of life.

Way Forward: Redefining the role of Trade Unions in line with National Development Policies

- ⌘ Wage negotiations through National Wages Council
 - ⌘ Higher wages would not affect Singapore competitiveness as skills and productivity of workers increase proportionately.
- ⌘ Embarked on Skills Development Programme to help workers increase their skills
 - ⌘ Coordinate with Singapore Development Fund (SDF) to train workers
 - ⌘ NTUC set up its own training department to train workers who were not eligible under SDF or those not trained by employers.
 - ⌘ Work together with affiliated unions to upgrade workers' skill.

Way Forward: Redefining the role of Trade Unions in line with National Development Policies

- ⌘ Unions' strategy was to help companies to be competitive and profitable which encouraged them to remain in Singapore resulting in:
 - ⌘ Higher wages with more jobs available.
 - ⌘ Greater cooperation between unions and employers.
 - ⌘ bonus payment to match company and industry's performance (minimum of one month bonus and up to 5-9 months bonus per year.
 - ⌘ Flexible wage system.

Way Forward: Redefining the role of Trade Unions in line with National Development Policies

- ⌘ Priority on employability rather than employment security.
 - ⌘ Lesser focus on of life-long employment.
 - ⌘ Greater workers' mobility within industry/job/company.
 - ⌘ Provide certification for skill training and upgrading.
 - ⌘ Collaborate with Economic Development Board and training agencies to train workers (whom are at the risk of redundancy).
 - ⌘ Skills training are tailored to meet specific industry's needs.
 - ⌘ Reaching out to workers in the SMEs through NTUC and affiliated Unions' training center.
 - ⌘ Sought early consultations with employers (minimizing and finding alternatives to retrenchment).

Way Forward. Redefining the role of Trade Unions in line with
National Development Policies

∞ Contribute to community development

∞ Volunteerism.

∞ Mass fund raising.

∞ Education grants.

∞ Developing strong union movement through increased membership and strengthening union leadership (particularly among young people and women).

∞ Leadership training.

∞ Research activities.

- Way Forward -
Organizing Strategy : Doing the Unordinary

❖ Tapping into new potential-women labour force

- Findings of past studies indicated that women have different motivation than men in their propensity to join union.
- Family, work, union experience and feminism have been the contributing factors among women in joining union (Kirton, 2005).
- Family orientation;
 - *'As soon as I started work my mum said to me "are you going to join union" It is the normal thing to do in my family, to join a trade union'.*
 - *I've always thought I'd become a union member. My father's been in the union for about 20 years and he's been very active, so he always told me I should join a union'.*

(Quoted from interview transcript of Kirton, 2005)

- Way Forward -

Organizing Strategy: Doing the Unordinary

❖ Tapping into new potential-women labour force

- Feminist practices may offer a potential source in attracting women to join and participate in union activities (Kirton, 2005).

positive towards feminism

- *If women can get together and develop an agenda then it will bring out women's issues, because there are still barriers. So at least if we can get our agenda clear, then we can get through the barriers that are set up by men'*

skeptical towards feminism

- *'Whilst I agree that some women have a really rough time just because they're women, not for any other reason, then yes. I'm very against that. On the other hand I don't think that women should have any preferential treatment just because they're women'*

(Quoted from interview transcript of Kirton, 2005)

LABOUR FORCE AND TRADE UNION MEMBERSHIP BY GENDER MALAYSIA 2008-2012

YEAR	Male Labour Force	Female Labour Force	NUMBERS OF TRADE UNION	MEMBERSHIP		
				MALE	FEMALE	TOTAL
2008	7,074.6	3,953.5	659	486,978	318,587	805,565
2009	7,218.1	4,097.2	680	487,679	319,181	806,860
2010	7,955.5	4,348.4	690	485,747	317,542	803,289
2011	8,129.5	4,546.3	697	482,653	317,518	800,171
2012	8,338.8	4,780.7	690	515,664	374,054	889,718
2013	8,485.4	5,149.2	706	520,972	377,849	898,821
2014	8,577.6	5,354.0	731	527,195	402,807	930,002

Source : Source : Department of Statistics, Malaysia

- Way Forward -
Organizing Strategy: Doing the Unordinary

❖ Tapping into new potential-women labour force

- With rapid feminization of labour markets trade unions must address not only membership issues but also recognition and representation of these new younger, female and diverse members in their own terms (Ledwith, 2012).
- Women generally placed greater importance on affective rather than instrumental relationships such as family and community. Women also prefer social over purely economic needs (Cunnison & Stageman, 1993).

'I think that a mother with a child should get all [the] support. A pregnant employee . . . Even more so because young people are less and less prone to having children.'

'Women can [encounter obstacles to their union activity]. For instance, you need to stay two hours longer, there is a meeting, so you need to have time. And it shouldn't be that I'm sitting here in this way. I stayed, but I keep on thinking what's going on at home.'

(Quoted from interview transcript of Mrozowicki & Trawińska, 2013)

- Way Forward -
Organizing Strategy: Doing the Unordinary

- There is a need to find effective ways of representing women's interests with the changing composition of the labour market (Stuart, Tomlinson & Lucio 2013).
- It is imperative for trade unions in Malaysia to redefine their organizing strategies as women are expected to represent a high proportion of the labour force in Malaysia in years to come (The Star, 5 October 2012).

TRADE UNIONS IN MALAYSIA

-The Evolution

- In relations to other ASEAN standards the direction of TU development is closely related with the public policy.
- TU in Malaysia is a post-war phenomena, although some have associated it with the emergence of Chinese clans even before the war.

TRADE UNIONS IN MALAYSIA

-The Evolution

- In relations to other ASEAN standards the direction of TU development is closely related with the public policy.
- Trade unions in Malaysia are generally small, fragmented and regional and is considered lacking in national development policy (Ramasamy).
- TU in Malaysia is a post-war phenomena, although some have associated it with the emergence of Chinese clans even before the war.
- Industrialization strategies led to decline in trade union (cost containment) and trade unions movement is expected to be in line with national economic development (Syed Ahmad 2002).

TRADE UNIONS IN MALAYSIA

-The Evolution

- ❑ Industrial relations policy (including unions policy) must emphasize productivity, increased skills formation and workforce flexibility.
- ❑ The type of IR that should accompany the national development are the ones that emphasise on mutual commitment between parties, employment security, employees involvement in decision- making, co-operative labour relations, equal opportunity and high safety standards (Todd, Lansbury & Davis, 2006).
- ❑ Young workers are more concern with issues such as rights at the workplace, work life balance, voice in decision making, democracy and transparency than just 'bread and butter issues hence, union must devise and negotiate new base of solidarity (Syed Ahmad 2002; Ramasamy, 2008).
- ❑ Failure to organise beyond traditional sectors led to decline in union density in Malaysia (Ramasamy, 2008).

TRADE UNIONS IN MALAYSIA

-The Recommendations:

- Organizational restructuring by capitalizing on economies of scale.
 - Merger.
 - Internal reorganization.
 - Eliminating inter-union competition and division.
- Redefining economic function of trade unions.
 - Emphasising on productivity and work quality.
 - Promoting decent but competitive wage to match the industry/firm's ability to pay.
 - Provisions for renegotiations particularly during economic slowdown.
 - Balancing between wage increase and job prospect.

TRADE UNIONS IN MALAYSIA

The Recommendations:

- Strategic partnership with key government agencies and institutions on economic development initiatives.
 - Information sharing
 - Research and development
 - Training and retraining
 - Promote enterprenueship and job creations
- Smart partnership with firms and businesses.
 - Improving workers' standard of living
 - Increasing workers' real wage and purchasing power

TRADE UNIONS IN MALAYSIA

The Recommendations:

- Engaging in community service (CSR).
 - Greater public support
 - Strengthening solidarity
- Partnership with employers.
 - May help in protecting or developing bargaining institution.
 - To pursue a new kind of interest.
- Strengthening international linkages.
 - Exchange of information about new technology and work process.
 - Mobilization of members.
 - Enhancing bargaining power.

References

- Aidt, T., & Tzannatos, Z. (2002). *Unions and collective bargaining: economic effects in a global environment*. Washington, DC: World Bank.
- Crinis, Vicki. "Innovations in trade union approaches in Malaysia's garment industry." *The Economic and Labour Relations Review* 14.1 (2003): 80-89.
- Chew, S. B., & Chew, R. (2008). Strategic Orientation of the Public Sector Union in Singapore. *International Journal of Employment Studies*, 16(2), 113.
- Crinis, Vicki. "Innovations in trade union approaches in Malaysia's garment industry." *The Economic and Labour Relations Review* 14.1 (2003): 80-89.
- Croucher, R., Gooderham, P., & Parry, E. (2006). The Influences on Direct Communication in British and Danish Firms: Country's 'Strategic HRM' or Unionization?. *European Journal of Industrial Relations*, 12(3), 267-286.
- Cunnison, S., & Stageman, J. (1993). *Feminising the Unions* (Aldershot, Avebury Press).
- Eden, Dzuzalrani. *Workplace dispute resolution in Malaysia: investigating conciliation claims for reinstatement*. Diss. Victoria University, 2012.
- Ellem, B. (2001). Trade unionism in 2000. *The Journal of Industrial Relations*, 43(2), 196-218.
- Hyman, Richard. "Trade unions and interest representation in the context of globalisation." *Transfer: European Review of Labour and Research* 3.3 (1997): 515-533 (to find/ILL submitted)
- Kirton, G. (2005). The influences on women joining and participating in unions. *Industrial relations journal*, 36(5), 386-401
- Ledwith, S. (2012). Gender politics in trade unions. The representation of women between exclusion and inclusion. *Transfer: European Review of Labour and Research*, 18(2), 185-199.
- Machin, S., & Wood, S. (2005). Human resource management as a substitute for trade unions in British workplaces. *Industrial & Labor Relations Review*, 58(2), 201-218.
- Mustapha, R., & Abdullah, A. (2004). Malaysia Transitions toward a Knowledge-Based Economy. *Journal of Technology Studies*, 30(3), 51-61.

References

- Ramasamy, N. (2008). The future of the trade union movement in Malaysia. In MTUC/American Council for Labour Solidarity National Workshop on 'MTUC-The Way Forward (pp. 21-22).
- Salamon, M. (2000). *Industrial Relations : Theory and Practice*. 4th Edition Chapter 5.
- Satrya, A., & Parasuraman, B. (2007). Union Strategy in the Indonesian and Malaysian Postal Industries. *Employment Relations Record*, 7(2), 31.
- Sinclair, D. M. (1996). The importance of gender for participation in and attitudes to trade unionism. *Industrial Relations Journal*, 27(3), 239-252.
- Stuart, M., Tomlinson, J., & Lucio, M. M. (2013). Women and the modernization of British trade unions: Meanings, dimensions and the challenge of change. *Journal of Industrial Relations*, 55(1), 38-59.
- Todd, Patricia, Russell Lansbury, and Ed Davis. "Industrial relations in Malaysia: Some proposals for reform." (2006).
- Van Rie, T., Marx, I., & Horemans, J. (2011). Ghent revisited: Unemployment insurance and union membership in Belgium and the Nordic countries. *European Journal of Industrial Relations*, 17(2), 125-139.
- Vandaele, K. (2006). A report from the homeland of the Ghent system: unemployment and union membership in Belgium. *Transfer*, 13(4), 647-657.
- Wad, P. (2012). Revitalizing the Malaysian Trade Union Movement: The Case of the Electronics Industry. *Journal of Industrial Relations*, 54(4), 494-509.
- Walters, S. (2002). Female Part-time Workers' Attitudes to Trade Unions in Britain. *British Journal of Industrial Relations*, 40(1), 49-68.
- Wills, J. (2005). The Geography of Union Organising in Low-Paid Service Industries in the UK: Lessons from the T&G's Campaign to Unionise the Dorchester Hotel, London. *Antipode*, 37(1), 139-159

Thank You

<http://www.unimas.my>