

UNIVERSITI PUTRA MALAYSIA

**INDUSTRIAL RELATIONS IN THE PLANTATION
SECTOR: A STUDY ON DISMISSAL CASES IN THE
PLANTATIONS FROM 1974 TO 1994**

HABMAH ROHANY

FEM 1997 2

**INDUSTRIAL RELATIONS IN THE PLANTATION
SECTOR: A STUDY ON DISMISSAL CASES IN THE
PLANTATIONS FROM 1974 TO 1994**

By

HABIBAH ROHANY

Thesis Submitted in Fulfilment of the Requirements for
the Degree of Master of Science in the Faculty of
Economics and Management, Universiti
Putra Malaysia.

April 1997

For all the special people in my life, I wouldn't have made it without all of you .

For Lugman, Amirul and Ezza, may this be an inspiration for you .

ACKNOWLEDGEMENTS

My special thanks and heartfelt gratitude to my Chairman, Professor Dr.V. Anantaraman, for his constant guidance and constructive criticisms from the beginning till the completion of this thesis; his patience and encouragement has helped me in the most difficult time; to the supervisory committee members, Dr. Shaik and Dr. Zain, thank you for their time and suggestions to help me improve my thesis.

I am also grateful to my friends in the Agriculture Economics Department who have always rendered assistance and never fail to instil inspiration to do my best and of course to always remind me to finish on time! To the members of the Management Department, thank you for the advice and cooperation to enable me finish my thesis. Thank you to En.Aziz Bahsir and Puan Faridah, from the Graduate School, for their concern and untiring efforts to assist me.

My appreciation also goes to fellow graduate students and staff members of the Communication Department and Institute for Distance Education and Learning (IDEAL) at the Centre for Extension and Continuing Education (PPPL) who manage to cope with my moods and always provide assistance whenever they can. Last but not least, to my family who have provided me faith and moral support, to my children, despite their young age, understood and provided me with more love and support in their own way.

TABLE OF CONTENTS

	Page	
ACKNOWLEDGEMENTS	iii	
LIST OF TABLES	ix	
LIST OF FIGURES	xi	
LIST OF ABBREVIATIONS	xii	
ABSTRACT.....	xiv	
ABSTRAK	xvii	
 CHAPTER		
I	INTRODUCTION TO THE PLANTATION INDUSTRY	
	The Plantation in Malaysia	2
	The Plantation Scenario: Contribution of the Plantation Sector.....	4
	Why the Plantation Industry?.....	5
	Beginnings of Plantation Agriculture.....	7
	Plantation Labour Force in Malaysia.....	9
	The Role of the Immigrant Labour	11
	Contract Labour System.....	15
	Shortage of Labour.....	17
	Post-War Changes in the Pattern of Plantation Labour Force	23
	Working Conditions in Plantation.....	25
	Organizational Structure of Plantations.....	26
	Post-War Changes in the Structure of Malaysian Plantation Sector	33
	Changes in Significance of Crop and Size Distribution.....	33
	Changes in Ownership Structure of the Plantation Industry.....	34
	Conclusion	37
II	INDUSTRIAL RELATIONS IN PLANTATIONS	
	Industrial Relations in the Pre-War Days.....	38
	The Present Industrial Relations System in Malaysia.....	41

	Historical Development of the Industrial Relations System in Malaysia.....	42
	The Industrial Relations Act 1967: Amendments to the Industrial Relations Act 1967.....	48
	The Industrial Court System.....	53
	Structure and Composition of the Industrial Court..	55
	Jurisdiction of the Industrial Court.....	56
	The Effects of Changes to Malaysia's Labour Legislation....	58
	Conciliation.....	60
	Arbitration.....	62
	The Trend in Industrial Relations in Malaysian Plantation....	63
	Characteristics of the Industrial Relation System in Plantations.....	66
	Role of the Employer's Organisation.....	69
	National Union of Plantation Workers (NUPW).....	71
	The Ministry of Human Resources.....	80
	Conclusion.....	82
III	RESEARCH IN THE PLANTATION INDUSTRY	
	The Industrial Relations System in Other Countries.....	86
	Research on the Malaysian Plantation Industrial Relations System.....	91
	Traditional Approach Towards Plantations.....	93
	The Modern Approach Towards Plantations.....	95
	Emphasis of Research on Discipline in Plantations.....	97
	Conclusion.....	99
IV	DISCIPLINE IN THE PLANTATION INDUSTRY	
	Meaning and Concept of Discipline.....	101
	Essential Features of Disciplinary Procedures.....	103
	Disciplinary Action.....	105
	Disciplinary Action for Misconduct.....	106
	Disciplinary Action for Unsatisfactory Performance: The Investigation Process.....	108
	Domestic Inquiry: Its Importance in Dismissal Cases.....	109
	The Application of the Principles of Natural Justice.....	110

Disciplinary Procedures in Collective Agreements and Standing Orders.....	116
Quantum of Punishment.....	117
Consequences of the Employer's Failure to Adequately Inquire.....	119
Punishment Orders.....	119
Definition of Unfair Dismissal.....	120
Relief for Unfair Dismissal.....	124
Compliance with the Court's Award.....	124
Payment of Backwages.....	126
Compensation in Lieu of Reinstatement.....	131
Assessing Compensation.....	132
The Exercise of Ministerial Discretion.....	134
The Time Limit Requirement.....	135
The Basis for the Alternative Remedy.....	136
Code of Conduct for Industrial Harmony.....	139
Conclusion.....	140

V **OBJECTIVES OF RESEARCH AND RESEARCH
METHODOLOGY**

Problem Statement.....	143
Justification of Problem Statement.....	144
Objective of Study.....	145
Scope of Study.....	147
Significance of Study.....	148
Research Methodology.....	150
Method of Analyses: Statistical and Descriptive Analysis....	151
Method of Data Collection.....	152
Formulation of Hypotheses.....	154
Operational Definitions of the Types of Misconduct	155
Conclusion.....	169

VI **DISCUSSION OF ANALYSES**

Analysis of the Industrial Court Awards.....	170
The Patterns of Unfair Dismissal Cases from 1974 to 1994.....	171
The Pattern of Awards in the Dismissal Cases.....	171
The Pattern of Misconduct.....	179

Category of Misconduct.....	183
Unfair Labour Practice.....	185
Violation of Retrenchment Principles.....	187
Other Aspects of Dismissals Analysed: Dismissal After A Single Act of Misconduct.....	189
Procedural Fairness.....	189
Harsh and Unfair Application of Industrial Law.....	199
Categories of Workers Involved.....	199
Compensation As A Relief for Unfair Dismissal.....	202
Backwages Only.....	207
Backwages and Compensation.....	208
Compensation Only.....	210
Statistical Analyses.....	214
Correlation Analysis.....	215
Qualitative Regression Analysis.....	221
The Multivariate Factor Analysis.....	227
Two-Way Contingency Table Analysis.....	231
Dynamic Time Series Model.....	239
Discussions and Implications of Findings.....	241
Misconduct as a Factor of Unfair Dismissal.....	245
Implication to the Plantation Worker.....	249
Implication to the Employer.....	251
Implication of No Inquiry to the Worker and The Employer.....	252
Compensation in Unfair Dismissal Cases.....	253
Types of Compensations Identified.....	255
Implication to the Worker.....	259
Implication to the Employer.....	260
Delay in Dismissal Cases as a Factor in Compensation...	261
Unfair Labour Practice.....	265
Retrenchment.....	265
Victimization.....	266
Recommendations.....	267
Corrective Measures for Unfair Dismissals in the Plantation Sector.....	269
Corrective Measures for Retrenchment in the Plantation Sector.....	273

BIBLIOGRAPHY.....	277
APPENDICES.....	291
VITA.....	305

LIST OF TABLES

Table	Page
1.0 Estate Labour Force, Direct and Contract Employment (%) from 1965 to 1986	18
1.1 Shortage of Labour in Plantations in the Different States.....	19
1.2 Labour Shortage by Type of Work.....	21
1.3 Percentage of Young and Older Workers.....	22
5.0 Cases Represented by NUPW and AMESU from 1984 to 1994.....	146
6.0 Unfair Dismissal Cases as a Percentage of the 177 Cases Selected from 1974 to 1994.....	172
6.1 Types of Court Awards Awarded to the Dismissal Cases (%) (n = 177 cases).....	174
6.2 Frequency of Types of Misconduct Identified in the Dismissal Cases (n = 113 cases).....	180
6.3 Distribution of Misconduct from 1974 to 1994 (%).....	182
6.4 Categories of Misconduct, n = 57 cases.....	184
6.5 Percentage of Unfair Labour Practice as a Cause of Dismissal of Workers from 1974 to 1994 (n = 18 cases).....	186
6.6 Percentage of Cases with Workers Dismissed after a Single Act of Misconduct by the Worker (n = 106 cases).....	190
6.7 Percentage of Dismissal Cases with a Proper Inquiry, Unfair Inquiry or No Inquiry at all (n = 106 cases).....	195
6.8 Fifty Three Cases with Unfair Inquiries from 1974 to 1994.....	196
6.9 Percentage of Dismissal Cases Due to Harsh and Unfair Application of Industrial Law (n = 62 cases).....	199
6.10 Percentage of the Categories of Workers Involved in Dismissal Cases from 1974 to 1994 (n = 85 cases).....	200
6.11 Percentage of the Categories of Workers Involved in Dismissal Cases in the Seventies, Eighties and Nineties (n = 86 cases).....	201

6.12	Compensation Awarded to a Reinstated Workman in the Dismissal Cases (n = 89 cases).....	203
6.13	Percentage of Occurrence of Dismissal Cases Awarded with Different Number of Months of Backwages (n = 52 cases).....	211
6.14	Distribution of Types of Compensation (Backwages/Backwages + Compensation/Compensation) Awarded in Dismissal Cases (n = 89 cases).....	212
6.15	Correlation Analysis of the Variables (Misconduct) Using the Polychoric Correlation Coefficient Table (n = 113 cases, Polychoric Correlation Estimate/Probability Value).....	216
6.16	The Full Stepwise Regression Model of the Nine Misconducts in the Dismissal Cases (1974 to 1994).....	222
6.17	The Final Qualitative Stepwise Regression Backward Procedure Model of Misconducts in Dismissal Cases (1974 to 1994).....	223
6.18	Eigenvalues of the Reduced Correlation Matrix.....	227
6.19	Rotated Factor Pattern (Factor Loadings) of the Nine Misconducts.....	228
6.20	Final Community Estimates of the Misconducts.....	231
6.21	The Association Between the Percentage of Court Cases and Delay Due to the Time Lapse in Arbitration Procedure (n = 166 cases).....	233
6.22	Analysis of Two Period from the Date of Dismissal to the Date of Reference to Court and from the Date of Reference to Court to the Date of Court Award of the 46 Delayed Cases Selected.....	234
6.23	The Forecasted Value of the Dismissal Cases (n = 177 cases).....	240
6.24	Arima (2,0,1) Model Predicting the Number of Dismissal Plantation Workers.....	242
6.25	Arima (2,0,1) Model.....	243

LIST OF FIGURES

Figure		Page
1	Organizational Structure of Plantations.....	27
2	The Organizational Structure of NUPW.....	78
3	Percentage of Unfair Dismissal Cases from 1974 to 1994 (n=177).....	173
4	Types of Court Awards: Reinstatement and Compensation Awarded to Dismissal Cases (%) from 1974 to 1994 (n=177).....	175
5	Types of Court Awards: Consent Awards and Dismissal Upheld Awarded to Dismissal Cases (%) from 1974 to 1994 (n = 177).....	176
6	Percentage of Unfair Labour Practice as a Cause of Dismissal of Workers from 1974 to 1994 (n = 18).....	188
7	Distribution of Unfair Inquiry of Dismissal Cases (1974 to 1994) (n = 53).....	197
8	The Scree Plot of Eigenvalues.....	230
9	ARIMA (2,0,1) Model Predicting the Number of Dismissal of Plantation Workers.....	241

LIST OF ABBREVIATIONS

AMESU	All Malayan Estate Staff Union
AWMPE	Association of West Malaysian Plantation Executives
CIAM	Central Indian Association of Malaya
DGIR	Director General of Industrial Relations
FELCRA	Federal Land Consolidation and Rehabilitation Authority
FELDA	Federal Land Development Authority
IRA	Industrial Relations Act
MAPA	Malaysian Agricultural Producers Association
MCEO	Malayan Council of Employers' Organisation
MECA	Malayan Employers' Consultative Association
MEF	Malaysian Employers' Federation
NUPW	National Union of Plantation Workers
PERNAS	Perbadanan Nasional
PNB	Permodalan Nasional Berhad
RISDA	Rubber Industry Smallholders' Development Authority
SECA	Sabah Employers Consultative Association
TUA	Trade Union Association
UPAM	The United Planting Association of Malaysia

Abstract of thesis submitted to the Senate of Universiti Putra Malaysia in fulfilment of the requirements for the degree of Master of Science.

**INDUSTRIAL RELATIONS IN THE PLANTATION SECTOR: A STUDY
ON DISMISSAL CASES IN PLANTATIONS FROM 1974 TO 1994**

By

HABIBAH ROHANY

(April 1997)

Chairperson: Professor Dr. V. Anantaraman

Faculty: Economics and Management

It is important that a study on the industrial relations aspect of the plantation sector is conducted especially with regards to the welfare and status of the plantation workforce after an unfair dismissal because there is a lack of analysis of the relative position of those who seek reinstatement or compensation in lieu of reinstatement. This initiated the study on the factors that contribute to the unfair dismissals of all levels of the plantation workforce with the objective of understanding further whether these factors identified in the study are justified to be the causes of unfair dismissal. It is also important to highlight that while misconduct is the contributory factor of dismissal of a plantation worker, not all causes are entirely committed by the dismissed worker but also the employer. Thus other aspects of dismissals are also

studied such as procedural defects of domestic inquiry, weaknesses and problems of representations and enforcement of the Industrial Relations Act 1967.

The data collected for the purpose of this study are the court cases illustrated in the Industrial Law Report from 1974 to 1994. Both descriptive and statistical analyses were conducted. The types of misconduct differed throughout the twenty years, absenteeism was the main cause in the seventies, insubordination and fraud or malpractice in the eighties and nineties. The Correlation Analysis showed that when a worker is dismissed for insubordination, he is also unfairly accused of verbal abuse or physical assault, a tactic to substantiate further dismissal of the worker. While acts of major or serious misconducts contribute to an instant dismissal, the findings of the Qualitative Regression Analysis, however, shows that dismissal is not due to acts of major misconduct only. The Multivariate Factor Analysis, in fact, also shows that acts of moderate or minor misconducts also contributed to dismissal of a worker.

In the plantations sector, a domestic inquiry must be conducted before a worker is dismissed. However, an analysis on the conduct of the domestic inquiry held in all the cases from 1974 to 1994 shows that 50% of the cases had an unfair inquiry. A further analysis shows that 62.9% of the cases show harsh and unfair application of the industrial law in the court awards. The trend of court awards also shows that a worker who seeks reinstatement most often will be compensated in lieu

of reinstatement. This is also another cause of concern because until 1994, 54.5% of the dismissed workers are from the lowest category of plantation workers who prefer reinstatement to compensation.

The findings of this study should benefit all parties because it has highlighted important aspects of industrial relations in the plantation sector. There is a change in the pattern of acts of misconduct in the plantation industry from theft, physical acts of disobedience and dishonesty to more subtle acts of insubordination and fraud. This may be due to the increase in the dismissals of the other levels of the plantation workforce. Taking into account the acts of misconduct by both the non-executive and executive levels of the plantation workforce, the employers should establish a more detailed guideline as to what constitutes acts of major misconduct serious enough to warrant instant dismissal and acts of moderate and weak misconduct that could also lead to instant dismissal. The management must also ensure that a proper procedure of the domestic inquiry is conducted because failure to do so reflects the weakness of management.

From the analysis of the study, there is also a delay in both the time period, from the date of dismissal to the date of reference to court and from the date of reference to court to the date of court award. A further analysis indicate that it is more serious in the second time period. Not enough efforts have been done to expedite settlement of these cases and there is a dire need for a better and faster

method of settling these court cases. As such any weaknesses of the procedures in the industrial relations system should be reviewed or taken into consideration and improved.

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

**PERHUBUNGAN PERINDUSTRIAN DI SEKTOR PERLADANGAN:
KAJIAN KES-KES PEMBUANGAN KERJA DI LADANG-LADANG
DARI TAHUN 1974 HINGGA 1994**

Oleh

HABIBAH ROHANY

(April 1997)

Pengerusi: Profesor V. Anantaraman

Fakulti: Ekonomi dan Pengurusan

Satu aspek kajian perhubungan perindustrian di sektor perladangan perlu diutamakan, khususnya mengenai kebajikan dan taraf pekerja ladang setelah pembuangan kerja yang tidak adil oleh majikan mereka. Tidak ada analisis yang telah dijalankan ke atas kedudukan relatif pekerja ladang yang terlibat yang meminta mengembalikan semula pekerjaan mereka dan pekerja ladang yang diberi pampasan sebagai ganti kepada pengambilan semula. Keperluan ini menjadi asas kajian ke atas faktor-faktor yang menyebabkan pembuangan kerja yang tidak adil terhadap semua taraf pekerja ladang dengan tujuan dapat memahami dengan lebih mendalam sama ada faktor-faktor yang dikenalpasti dalam kajian ini adalah wajar sebagai sebab-sebab pembuangan yang tidak adil. Suatu perkara lagi yang sepatutnya ditonjolkan ialah sungguhpun salah laku ialah faktor utama yang menyebabkan seseorang pekerja

ladang dibuang kerja, tidak semua sebab-sebab berpunca dari salah laku pekerja ladang itu sendiri tetapi boleh juga disebabkan oleh salah laku majikan mereka. Maka semua aspek pembuangan kerja juga dikaji seperti ketidaksempurnaan prosedur sisatan domestik, kelemahan dan masalah perwakilan dan penguatkuasaan Akta Perhubungan Perusahaan 1967.

Data yang telah dikumpulkan untuk tujuan kajian ini adalah kes-kes makhamah seperti yang terkandung di dalam Laporan Undang-Undang Perindustrian dari tahun 1974 hingga 1994. Analisis deskriptif dan analisis statistik telah dijalankan. Salah laku yang dikenalpasti berbeza sepanjang dua puluh tahun, ketidakhadiran merupakan punca utama pembuangan kerja pada tahun tujuh puluhan, ingkar perintah dan fraud atau amalan salah pada tahun lapan puluhan dan sembilan puluhan. Analisis Korelasi menunjukkan apabila seseorang pekeja ladang dibuang kerja kerana ingkar perintah majikan, ia juga dituduh menggunakan bahasa kesat atau bersikap kasar terhadap majikannya, suatu taktik untuk menguatkan lagi sebab pekerja dibuang kerja. Walaupun salah laku yang serius menyebabkan pembuangan sertamerta pekerja hasil kajian yang didapati daripada Analisis Kualitatif Regresi menunjukkan bahawa pembuangan kerja tidak berpunca dari salah laku yang serius sahaja. Malahan, Analisis Faktor Multivariat juga menunjukkan bahawa salah laku yang sederhana atau kecil juga boleh menyebabkan seseorang pekerja ladang dibuang kerja.

Di sektor perladangan, siasatan domestik perlu dijalankan sebelum seseorang pekerja dibuang kerja. Namun demikian, analisis ke atas prosedur siasatan domestik yang telah dijalankan untuk semua kes dari tahun 1974 hingga ke tahun 1994 menunjukkan bahawa siasatan domestik yang tidak adil telah dijalankan ke atas 50% daripada kes-kes tersebut. Analisis selanjutnya juga menunjukkan bahawa 62.9% daripada kes-kes tersebut telah diberi award mahkamah yang tidak adil. Award mahkamah juga lebih cenderung kepada bentuk pampasan sebagai ganti kepada seseorang pekerja yang berhasrat memohon pengembalian semula pekerjaannya. Ini adalah satu perkara yang perlu diambil perhatian kerana sehingga 1994, 54.5% daripada pekerja yang telah dibuang kerja adalah daripada kategori pekerja ladang yang paling rendah yang lebih suka memohon dikembalikan pekerjaan mereka.

Penemuan kajian ini juga sememangnya memberi manfaat kepada semua pihak kerana beberapa aspek perhubungan perindustrian di sektor perladangan yang penting telah ditonjolkan. Terdapat suatu perubahan corak salah laku dalam industri perladangan iaitu daripada kes kecurian, ingkar perintah majikan secara fizikal dan penipuan bertukar corak kepada tindakan ingkar perintah yang kurang menonjolkan dan fraud. Kemungkinan besar ini adalah disebabkan oleh peningkatan dalam kes-kes pembuangan pekerja daripada kategori pekerja ladang yang lain. Dengan mengambilkira salah laku oleh kategori pekerja ladang yang lain selain daripada kategori pekerja ladang, majikan mesti menggariskan satu garis panduan yang lebih

terperinci bentuk salah laku yang serius yang boleh menyebabkan pembuangan pekerja secara sertamerta dan juga salah laku yang sederhana dan kecil yang juga boleh menyebabkan pembuangan sertamerta. Pihak pengurusan mesti memastikan satu bentuk prosedur siasatan domestik yang betul dan adil dijalankan kerana kegagalan membuat demikian menunjukkan kelemahan pihak pengurusan itu sendiri.

Satu penemuan yang menarik juga daripada kajian ini ialah wujudnya kelewatan proses mengemukakan kes sama ada dalam selang masa dari tarikh pekerja dibuang kerja hingga ke tarikh kes dirujuk ke makhamah atau dalam selang masa dari tarikh dirujuk ke makhamah hingga ke tarikh award makhamah diberikan. Analisis selanjutnya menunjukkan bahawa kelewatan ini adalah lebih serius dalam selang masa kedua. Usaha-usaha untuk mempercepatkan penyelesaian kes-kes ini masih tidak memuaskan dan kaedah yang lebih cepat dan lebih baik amat diperlukan untuk menyelesaikan kes-kes ini. Oleh itu sebarang kelemahan prosedur di dalam sistem perhubungan perindustrian ini juga perlu dikaji semula atau diberi perhatian dan diperbaiki.

CHAPTER 1

INTRODUCTION TO THE PLANTATION INDUSTRY

For many decades, it was agriculture which provided the 'engine of growth' for the Malaysian economy and enabled the nation to shake off the communist insurgency and its effects on the rural population. The outstanding achievements of the plantation crops sub-sector, namely rubber, oil palm and later cocoa contributed to the economic success (Mohamed Sulaiman, 1994). Under the Vision 2020, the direction of the country's economy is on industrialisation. The emphasis has shifted with the reprioritisation of channeling of resources. Even though agriculture's contribution will decline and in particular in the plantation industry, it will continue towards export earnings, employment, supporting a broad range of local industries, such as those involved in manufacturing activities that require agriculture inputs and machinery, and raw materials for the resource-based industries.

The management and general structure of the Malaysian plantation industry must be orientated to accept the creation of bigger plantations by amalgamating the smaller estates into more efficient units. Thus, the century old practise of plantations being a

family employing industry must give way to a new method of employment that is cost effective (Borge Bek-Nielsen, 1994). The incorporated society of planters must play an important role in the constant upgrading of skills of the workforce in the plantation. To eradicate the perception that the plantation industry is a 'sunset industry', it is best that the industry must respond effectively. It is necessary to continue to increase productivity, improve levels of mechanisation to reduce labour cost and intensify the existing land use. This is to prolong the industry's competitiveness in the production of agricultural commodities. The management should also invest continuously in human resources development in order to enhance the quality, skill and capabilities of the workforce. The approach of relying on 'low technology' or 'labour-intensive operations' is no longer conducive. Training and retraining of workforce is one of the ways of enhancing labour productivity and together with a stable and sound industrial relations climate in the place of employment, productivity would be further enhanced.

The Plantation in Malaysia

Plantation as defined in Malaysia is any "land, contiguous or non-contiguous, aggregating to not less than 40 hectares in area, planted with rubber (oil palm or coconut) or on which the planting of rubber (or oil palm or coconut) is permitted, and under a single legal ownership" (Rubber Statistics Handbook, 1970). The definition further elaborates that any area under oil palm in an already rubber, coconut or tea plantation is regarded as an oil palm plantation, while an area planted with tea is regarded as a tea plantation regardless of size. Such definitions will definitely be more convenient

for government purposes but gives a misinterpretation of the existing other plantation-like enterprises. Courtenay (1981) defines the plantation as an institution that uses technically more advanced agricultural practices aimed at commercial crop production in areas of less advanced or even non-existent farming.

The plantation industry is the oldest industry in Malaysia and plays a major role in national development for over a century. Being able to provide stability in employment, this indicates that it is a reliable component in the national economy. In 1984/85 when many industries, particularly the manufacturing and construction sectors were severely affected by the recession and thousands of workers were retrenched, the plantation industry offered jobs to these retrenched workers (Mohamad Sulaiman, 1994). The command of production technology and farm management skills in the plantation sector can be used as a strong base to invest in these sectors in countries where land and labour are still cheap. It can thus spearhead the development of Malaysia's own multinationals, business ventures in the distribution and marketing of high value added and perishable products, and eventually even forming Malaysia's own trading companies. Thus, this industry should not be taken for granted and studies must be carried out to identify the weaknesses or problems encountered by this sector, especially with regard to the positive public policies for improving the quality of life of plantation workers to retain labour in the industry and sustain high levels of output and productivity.

The Plantation Scenario: Contribution of the Plantation Sector

The early plantation crops were mainly sugar and coffee. Rubber was introduced in 1900 because of its potential as an economic crop and the high rubber prices then. Foreign investors took the opportunity of the rubber economy. Trading firms such as Harrisons and Crosfields, Guthrie and Company and Sime Darby played an important role in the development process of acquiring ownership of foreign rubber companies in the fifties. By 1977, foreign-owned rubber estate represented only one-quarter of the total number of rubber estates in Malaysia (Ismail, 1983).

During the sixties and early seventies, there was also an important shift from rubber to oil palm with other plantation crops occupying a less important place in the Malaysian economy. This was due to the severe fluctuation and protracted depression in rubber prices between 1956 and 1975 which then initiated the rubber planters to diversify into oil palm planting. The gradual increase in the costs of producing rubber and the relative stability of crude palm oil prices also contributed to the change. Rubber areas were replanted with oil palm thus resulting in the sharp growth in crude palm oil production.

The trend of total planted area under rubber continued to decline in 1993, decreased by 0.8% to 1.8 million hectares. This reflects the conversion of rubber areas to other crops and for non-agricultural uses. On a sectoral basis, planted area in the estate sector declined by 1.5%, while that in the smallholding sector fell by 0.7%. In the