

UNIVERSITI PUTRA MALAYSIA

**LABOUR FORCE PARTICIPATION IN MALAYSIA BY GENDER
AND LOCALITY PERSPECTIVES**

NOR AMNA A'LIAH BINTI MOHAMMAD NOR

FEP 2014 11

**LABOUR FORCE PARTICIPATION IN MALAYSIA BY GENDER AND
LOCALITY PERSPECTIVES**

By

NOR AMNA A'LIAH BINTI MOHAMMAD NOR

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in Fulfilment of the Requirements for the Degree of Master of Science**

June, 2014

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment
of the requirement for the degree of Master of Science

**LABOUR FORCE PARTICIPATION IN MALAYSIA BY GENDER AND
LOCALITY PERSPECTIVES**

By

NOR AMNA A'LIAH BINTI MOHAMMAD NOR

June, 2014

Chair: Associate Professor Rusmawati Binti Said, PhD
Faculty: Economics and Management

An attractive feature of the labour force in Malaysia is an expansion in the labour force participation rate of women, from 44.5 percent in 1982 to 47.9 percent in 2011. Even so, women's participation has been persistently lower than that of men, whose participation rates were 85.3 percent and 79.7 percent, respectively. Utilization of labour forces is higher in urban areas compared to rural areas. However, both areas showed a decline in participation. In light of these disparities, this study uses the Labour Force Survey (LFS) from the Malaysia Department of Statistics to examine the determinants and changes between gender and the locality of labour force participation in Malaysia. The differences between male-female and rural-urban participants' characteristics that affect the likelihood of individual participation in the labour force were analyzed. By using Labour Force Survey data for the years 2000, 2005, and 2010, the results of the logistic regression models indicate that the age group of 25–34 years and tertiary education are significant and positively influence the labour force participation for both genders. Based on marital status results, divorcees and married men are significantly more inclined to enter the workforce. In order to analyze by gender the differentials and changes that happened in the labour market, the non-linear decomposition approach was used. This technique is useful for identifying and quantifying the difference in outcome between the two groups. The finding exhibits that the observed male and female differentials in Malaysia are associated with differences in coefficients (unexplained variables), possibly a reflection of discrimination. Meanwhile, in terms of locality, findings of the logistic regression model showed that the age group 25–34 years is the main determinant of rural and urban labour force participation. However, the probabilities that households in urban areas will participate in the labour market are higher than of those in rural areas. Furthermore, educational factors in urban areas are more significant compared to those in rural areas. A non-linear decomposition demonstrates that the observed rural and urban differentials are attributable to differences in endowment (explained

variables) such as differences in individuals' education, age, or marital status. In conclusion, the gender and locality gaps of labour force participation can be tackled with emphasis on these determinants, which are able to attract individuals to engage in the labour market.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains

**PENYERTAAN TENAGA BURUH DI MALAYSIA DARIPADA
PERSPEKTIF JANTINA DAN LOKALITI**

Oleh

NOR AMNA A'LIAH BINTI MOHAMMAD NOR

Jun, 2014

Pengerusi: Profesor Madya Rusmawati Binti Said, PhD
Fakulti: Ekonomi dan Pengurusan

Satu ciri menarik mengenai tenaga buruh di Malaysia adalah peningkatan kadar penyertaan tenaga buruh wanita daripada 44.5 peratus pada tahun 1982 kepada 47.9 peratus pada tahun 2011. Walau bagaimanapun, penyertaan tenaga buruh wanita masih rendah jika dibandingkan dengan penyertaan tenaga buruh lelaki, yang mana kadar penyertaan tenaga buruh lelaki masing-masing sebanyak 85.3 peratus dan 79.7 peratus. Penggunaan tenaga buruh adalah lebih tinggi di kawasan bandar jika dibandingkan dengan luar bandar. Walau bagaimanapun, kedua-dua kawasan menunjukkan penurunan dalam penyertaan tenaga buruh mereka. Berdasarkan perbezaan ini, kajian ini menggunakan Penyiasatan Tenaga Buruh (PTB) dari Jabatan Statistik Malaysia bagi mengenal pasti faktor penentu dan perubahan dalam penyertaan tenaga buruh di Malaysia, dengan mengambil kira aspek jantina dan lokaliti. Perbezaan ciri-ciri individu yang dipengaruhi oleh jantina dan lokaliti dianalisa samada ciri-ciri tersebut mempengaruhi kadar penyertaan tenaga buruh. Dengan menggunakan data Penyiasatan Tenaga Buruh bagi tahun 2000, 2005 dan 2010, keputusan model regresi logistik menunjukkan bahawa kumpulan umur 25-34 tahun dan mempunyai pendidikan tinggi merupakan antara faktor penentu dalam mempengaruhi penyertaan tenaga buruh bagi kedua-dua jantina secara positif. Dalam pada itu, keputusan regresi berdasarkan status perkahwinan menunjukkan wanita yang telah bercerai dan lelaki yang sudah berkahwin adalah jauh lebih cenderung untuk memasuki tenaga kerja. Untuk menganalisa perubahan yang berlaku dalam pasaran buruh mengikut jantina, pendekatan penguraian bukan linear telah digunakan. Teknik ini sesuai untuk digunakan bagi mengenal pasti dan mengukur sebarang perbezaan dalam hasil antara dua kumpulan. Hasil kajian menunjukkan perbezaan di antara lelaki dan wanita di Malaysia berkait rapat dengan perbezaan pekali (pembolehubah samar), yang dapat dirumuskan sebagai kesan daripada diskriminasi jantina. Sementara itu, dari segi lokaliti, hasil model regresi logistik menunjukkan kumpulan umur 25-34 tahun adalah penentu utama kadar penyertaan tenaga buruh di bandar dan luar bandar. Walau bagaimanapun, kebarangkalian penyertaan ke dalam pasaran

buruh oleh isi rumah kawasan bandar adalah lebih tinggi berbanding isi rumah di luar bandar. Pendidikan di kawasan bandar lebih ketara berbanding dengan kawasan luar bandar. Penguraian bukan linear menunjukkan perbezaan kadar penyertaan tenaga buruh di antara bandar dan luar bandar adalah disebabkan oleh perbezaan endowmen (pembolehkan bergerak balas) seperti faktor pendidikan, umur dan status perkahwinan individu tersebut. Kesimpulannya, jurang jantina dan kawasan dapat di atasi dengan memberi penekanan kepada faktor-faktor ini yang mana ianya dapat menarik individu untuk melibatkan diri dalam pasaran buruh.

ACKNOWLEDGEMENTS

In the name of ALLAH, most Gracious, most Compassionate.

Alhamdulillah, praises to ALLAH for giving me the strength to endure the all the challenges in completing this study.

My heartfelt gratitude and earnest appreciation goes to my supervisor and my committee, Associate Professor Dr. Rusmawati Binti Said and Dr. Zaleha Binti Mohd Noor, for their tremendous guidance throughout the course. Their advices, patience, persistence encouragement and time spent on me are priceless.

Bunches of love and thanks for my husband, Mohamad Hifzan bin Rosali and my precious children, Muhammad Akif Harith and Nur Ayra Hannan, who are always there as a source of strength and emotional support, whose patience and understanding with my preoccupation during this 3 years, inspired me to complete my study and this research. Thank you for being my force. Thank you for putting up with me in times when I cannot even stay put. Thank you for being there with me when it is actually hard to be where I was.

“I complain of my grief and sorrow to ALLAH and I know from ALLAH that you know not” {12:86}

To my family especially my beautiful mom, Natrah binti Mat Daud, who always pray for me and offered unconditional love and support, there will never be enough words to convey the depth of my gratitude to all of you for all you have done. You were always there when I need someone to talk to. Not forgotten, a special love to my late dad, Hj. Mohammad Nor bin Hj. Ibrahim, who really inspiring my life.

My appreciation also goes to my friends who were always there with me. Life is hard, the emotional voyage was turbulent, but this is our journey. Laughing the jokes and bearing hardship together, we do not realize how beautiful the bond that we have formed. Ultimately, I would like to extend my gratitude and heartiest thanks to those who have contributed to my study, be it directly or indirectly. May Allah grant all of us Jannah. Ameen.

APPROVAL

I certify that a Thesis Examination Committee has met on 16th June 2014 to conduct the final examination of Nor Anna A'liah Binti Mohammad Nor on her Master of Science thesis entitled "Labour Force Participation in Malaysia by Gender and Locality Perspectives" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the candidate be awarded the relevant degree.

Members of the Thesis Examination Committee were as follows:

Dr. Suhaila bt. Hj. Abdul Jalil, PhD
Senior Lecturer
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Dr. Normaz Wana bt. Ismail, PhD
Associate Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Dr. Shivee Ranjane a/p Kaliappan, PhD
Senior Lecturer
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Dr. Thirunaukarasu a/l Subramaniam, PhD
Senior Lecturer
Department of South East Asian Studies
University of Malaya
Malaysia
(External Examiner)

NORITAH OMAR, PhD
Associate Professor and
Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia
Date:

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Science (Economy). The members of the Supervisory Committee were as follows:

Rusmawati Binti Said, PhD

Associate Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Zaleha Binti Mohd Noor, PhD

Associate Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Member)

BUJANG KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by Graduate Student

I hereby confirm that:

- This thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any other institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and Innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software.

Signature: _____ Date: _____

Name and Matric No.: _____

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) are adhered to.

Signature: _____

Name of
Chairman of
Supervisory
Committee:

Signature: _____

Name of
Chairman of
Supervisory
Committee:

Signature: _____

Name of
Chairman of
Supervisory
Committee:

Signature: _____

Name of
Chairman of
Supervisory
Committee:

TABLE OF CONTENTS

ABSTRACT	Page
ABSTRAK	i
ACKNOWLEDGEMENTS	iii
APPROVAL	v
DECLARATION	vi
LIST OF TABLES	viii
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv
	xv

CHAPTER

1	INTRODUCTION	
	1.1 Introduction	1
	1.2 Background of the Study	2
	1.3 Problem Statement	5
	1.4 Research Questions	6
	1.5 Objectives of the Study	6
	1.6 Scope of the Study	7
	1.7 Significance of the Study	7
	1.8 Organization of the Study	9
2	LABOUR MARKET IN MALAYSIA	
	2.1 Introduction	11
	2.2 Definition of Labour Force	11
	2.3 Introduction to Malaysia's Labour Market	12
	2.4 Trend of Labour Force in Malaysia	14
	2.5 Conclusion	20
3	LITERATURE REVIEW	
	3.1 Introduction	21
	3.2 Theoretical Literature of Labour Force Participation	21
	3.3 Theoretical Literature of Discrimination	23
	3.4 Theoretical Literature on Decomposition Approach	24
	3.5 Empirical Evidence: Determinants of Labour Force Participation	25
	3.5.1 Education and Labour Force Participation	25

3.5.2	Age and Labour Force Participation	27
3.5.3	Fertility and Labour Force Participation	28
3.5.4	Marital Status and Labour Force Participation	29
3.5.5	Location and Labour Force Participation	30
3.5.6	External Factors and Labour Force Participation	31
3.6	Gender Differential	32
3.7	Conclusion	33
4	METHODOLOGY	
4.1	Introduction	35
4.2	Data Sources	35
4.3	Methodology	39
4.3.1	Step 1: Logistic Regression Model for Male and Female Labour Force	40
4.3.2	Step 2: Decompositions Approach for Male and Female Labour Force	43
4.3.3	Step 1: Logistic Regression Model for Labour Force Participation in Rural and Urban Areas.	45
4.3.4	Step 2: Decompositions Approach for Rural and Urban Areas	46
4.4	Conclusion	47
5	RESULTS AND DISCUSSION	
5.1	Introduction	49
5.2	Descriptive Analysis	50
5.3	Result of Gender Labour Force Participation	56
5.3.1	Main Finding of Male and Female Labour Force Participation (Step 1)	56
5.3.2	Summary Report for Gender Non-Linear Decomposition (Step 2)	61
5.4	The Effect of Locality on Labour Force Participation	64
5.4.1	Main Findings for Rural and Urban Labour Force Participation (Step 1)	64
5.4.2	Summary Report for Locality Non-Linear Decomposition (Step 2)	67
6	SUMMARY AND CONCLUSION	
6.1	Summary	69
6.2	Limitations of the Study	71
6.3	Recommendations	72
6.4	Policy Implementation	72

REFERENCES	73
BIODATA OF STUDENT	85
LIST OF PUBLICATIONS	87

