Role of Trade Unions in New Economy: How to Have the Cake and Eat it at the Same Time

By Chew Soon Beng and Rosalind Chew

Division of Economics, Nanyang Technological University, Singapore

Abstract: Trade unions can be exact a heavy cost on an economy, but in some countries such as in Singapore, trade unions can a positive role in promoting economic development. But such a union, which may be termed macro-focused, has to be politically aligned to the ruling party. This political union between a trade union and a ruling party may not be sustainable when there is a change in government. This paper argues that a union can always be a macro-focused union as long as it remains politically-neutral and therefore can always be supportive of government policies regardless of which political party is in power. The paper will examine the various conditions, both economic and non-economic , under which such an outcome can exist and be sustainable.

Monopoly Labour Unions and Their Limits
Widespread globalization and rapidly advancing technology have reduced the collective bargaining strength of labour unions worldwide. The monopoly rent that labour unions once enjoyed has evaporated as capital is now very mobile not only within the borders but across the borders. Trade unions have to find new ways to co-exist with domestic firms. This is because in the new economy, ineffective governments can be quickly identified, as inappropriate policies can cause a rapid increase in unemployment and a depreciation of the home currency. This implies that there is a limit to which a government can tolerate a monopoly labour union. On the other hand, the performance of the economy depends on the resourcefulness of the industry which faces relentless competition from low cost countries. This also implies that there is also a limit to which domestic firms can tolerate a monopoly labour union.
A monopoly labour union aims to protect the interests of union members (Booth 1985, 1995). This type of union is micro-focused; such a union relies on the creation of a wage premium to induce workers to take up union membership. Micro-focused unions raise wages in the unionized sector, inevitably causing some retrenchment. Retrenched workers will move to the non-unionized sector, depressing wages there and also forcing retrenched workers to join the informal sector. Hence, micro-focused unions protect union members at the expense of other workers. In the new economy, micro-focused unions can achieve this rather narrow objective at increasing social costs. This is because, during collective bargaining, if management refuses to give in to unions’ demand for higher wages, unions may organise a strike, which will hurt both parties, and of course the economy as well. This is consistent with the notion of adversarial collective bargaining where labour unions seek better terms at the expense of the management in a zero-sum game situation. Strikes and other forms of industrial actions such as slow-downs are commonly observed in firms where adversarial collective bargaining prevails (Chew and Chew 2010). Adversarial collective bargaining used to be very prevalent in the USA after World War 2. However, as capital became increasingly mobile, many US firms moved out of the USA to low cost countries in East Asia, for example. As expected, the number of strikes in the USA from 1965 to 2005 was significantly reduced (Borjas 2009). What is the way out for labour unions?
Macro-focused Labour Unions and Their Limits

At the other end of the spectrum, Chew and Chew (2010b) moot the idea that labour unions can promote employment stability by working with the government in enhancing a country’s competitiveness. This type of union is macro-focused, and sets wages at levels that maximize employment. Hence, macro-focused unions would not increase wages at the expense of employment. As expected, macro-focused unions work closely with both government and firms to enhance competitiveness. With unions that are macro-focused, the standard of living will rise as wages rise in tandem with the prosperity of the country. Chew and Chew (2010b) argue that a macro-focused union will adopt strategic collective bargaining where both the unions and the management work hard to achieve a win-win outcome.

Macro-focused trade unions, however, face a survival problem. They generate union social responsibility (Chew and Chew 2010b), which is a public good. Workers therefore find no incentive to join the unions as they can free-ride. In other words, workers can enjoy the benefits that are generated by the macro-focused unions without joining the union. Macro-focused trade unions therefore need to find other means to induce workers to join the unions. A macro-focused union needs to attain two objectives which are to maximize employment and at the same time increase union membership, but there is only one instrument which is setting the right wage level.

Chew and Chew (1995) argue that macro-focused unions can provide non-collective bargaining benefits to union members as a second instrument. However, most unions are not in any financial position to provide significant non-collective bargaining benefits as union dues are often not sufficient. However, a government is willing to help a union to provide non-collective bargaining benefits as long as the union is macro-focused; moreover, a union is more likely to be macro-focused if the leaders of such unions come from the same political party which forms the government (Chew and Chew, 2010b).. This coincidence of wants takes place when there is no frequent change in the leadership of the union as well as no frequent change in the government. But in a modern democracy, a change in government is very common. Hence, it is therefore hard to find a macro-focused union in action except in Singapore (see Verma, et al for a discussion on role of unions in some East Asian countries).

Singapore as a Case Study for Macro-focused Labour Union

(1) Brief history

Singapore was a British colony. Since World War 2, the pro-leftist trade unions were fighting with the colonial government for independence especially in the 1950s. In 1954, Lee Kuan Yew (LKY), together with a few pro-leftist trade unionists founded the People’s Action Party (PAP). PAP under the leadership of LKY won the General Election in 1959 to form self-government. As the youngest prime minister in the world, LKY lost no time in taming the leftist unions and changing the militant labour movement into one that is macro-focused (see Chew 1991 for a history of the labour movement in Singapore).

The unionists especially in the early 1960s were shocked when the Singapore government curtailed the collective bargaining strength of the labour unions. However, the labour movement was persuaded to be macro-focused and the government has been able to provide financial infrastructure for the labour movement to provide non-collective bargaining benefits.

(2) NTUC as a macro-focused union for Singapore
The labour movement in Singapore since 1963 has been represented by the National Trades Union Congress (NTUC). Chew and Chew (1995) argue that the NTUC is a macro-focused union as she looks after the interests of all workers in Singapore. NTUC is a social as well as political partner with the PAP government in promoting the economic development of Singapore. As NTUC is macro-focused, it needs a second instrument to promote trade union membership: non-collective bargaining benefits. Chew and Chew (1995) show that these non-collective bargaining benefits are significant. More importantly, the government has been helping NTUC in providing these non-collective bargaining benefits by means of fiscal preference for NTUC, including discounts for using government facilities.

(3) NTUC adopts strategic collective bargaining
As a macro-focused union, NTUC promotes training and puts emphasis on competitiveness. This strategy is, as expected, strongly endorsed by the government and the employers. NTUC has also openly supported the government policy of attracting foreign talents and foreign workers as this policy will induce more foreign investment in Singapore and consequently raise the standard of living for the locals. In 1985 and 1998, when Singapore registered negative GDP growth rates, the government had, with the support of the NTUC, used labour cost reductions as an effective solution to prevent retrenchment (see Lim Chong Yah, et al 1988 for a discussion on the Singapore economy). In 2008, when the world was crushed by the global financial crisis, the NTUC persuaded the Singapore government to use past reserves to fund wage subsidies in order to stabilize employment.

Because NTUC is a macro-focused, she adopts strategic collective bargaining. Singapore used to be confronted with numerous industrial strikes in the 1950s, but since 1963, the city-state has been almost strike-free. Hence, the strategic collective bargaining approach under the macro-focused union has been effective in enabling Singapore to quickly recover from economic slowdowns.

(4) Tripartism in Singapore

One of the main contributory factors to why Singapore has been able to recover from various recessions is also because of tripartism at work in Singapore. The National Wages Council was set up in 1972 to influence workers’ wage expectations (see Lim Chong Yah and R. Chew, 1998 for a discussion on the NWC). All major decisions concerning wage increases and wage cuts are examined by NWC. In July each year, the NWC would announce the wage guidelines, which are non-mandatory. The NTUC is a pillar of the NWC, together with the government and the employers’ association. The NWC basically adopts a macro-economic perspective, which is fine with the NTUC as it is a macro-focused union. With the NWC at the helm, Singapore has a two-tier collective bargaining system. At the plant level, both unions and management will negotiate, taking into account the NWC guidelines. If that fails, the Ministry of Manpower can mediate and if that fails, either party can refer the dispute to the Industrial Arbitration Court (IAC). However, the IAC will normally take into account the guidelines of the NWC in formulating its decision on the dispute, especially with regard to wage disputes.

(5) Union social responsibility and free ridership

As a macro-focused union, the NTUC suffers from free ridership because she basically provides a public good to all workers in Singapore. In other words, workers can enjoy the benefits of a macro-focused union without being a member. Hence, since 1993, the NTUC has been using non-collective benefits to induce workers to join the unions. Examples of non-collective bargaining benefits are perks given to union members to enjoy the facilities owned or operated by the unions. However, most unions in the world cannot effectively provide non-collective bargaining benefits as these are rather costly to provide.

The main factor that enables the NTUC to provide significant non-collective bargaining benefits is the government. For instance, the NTUC operates co-operatives such as NTUC FAIRPRICE, which is a supermarket chain that provides foods and groceries at low prices in Singapore. Being a union member, they are entitled to a rebate based on the amount of their purchase. The NTUC has many co-operatives, and they are all exempted from paying corporate tax to the government (see Chew and Chew 1995 for a discussion on these benefits). Moreover, the government has helped the NTUC by providing land at very affordable rates for the construction of recreational facilities such as a golf club. Hence, to be a macro-focused union, support from the government can be critical.

(6) Union membership

NTUC members enjoy collective bargaining benefits as well as non-collective bargaining benefits. Chew (1991) moot the idea that NTUC should set up a branch for workers in non-unionized plants to join the union to enjoy non-collective bargaining benefits. NTUC set up General Union Branch in 1993 to bring workers in non-unionized plants into the union’s social framework. members of the General Union do not have collective bargaining benefits but they enjoy non-collective bargaining benefits. In other words, these workers join NTUC as they would join a club to enjoy the club benefits.

NTUC membership has been rising despite the worldwide trend of falling union membership. This is because the main increase in NTUC union membership comes from the General Branch Union. In 2010, there were 520,000 union membership and about 30% are from the General Union Branch.
(7) How to create macro economic conditions for macro-focused unions to operate
As mentioned earlier, very few unions, if at all, can provide significant non-collective bargaining benefits. NTUC is in a position to provide non-collective bargaining benefits because the Singapore government has been willing to help NTUC to provide such non-collective benefits. The Singapore government treats the NTUC as a strategic partner in economic development because the NTUC is a macro-focused union.
(8) Political conditions for the NTUC to operate as a macro-focused union
Singapore has just gone through a General Election. The citizens of Singapore went to the polls on May 7, 2011 and re-elected The PAP government which has been in power since 1959. The political alliance between the PAP and NTUC is as strong as ever. The leaders of the NTUC campaigned in the General Election on the PAP ticket. The chief of the NTUC, Mr Lim Swee Say, was a cabinet minister in the PAP government before the General Election and most would expect him to retain his position as a cabinet minister because he is re-elected. If Mr Lim were not elected, it would be difficult for him to remain the chief of the NTUC as it is a tradition for a cabinet minister of the PAP government to lead the NTUC. Indeed, during the 9-day election campaign, the NTUC leaders and key union members worked hard to campaign for the PAP, and one might add for themselves as union leaders. Indeed, one could not tell the difference between the PAP and the NTUC during the election period. This is what the symbiotic relationship between the PAP and the NTUC entails.

As mentioned above, the PAP was returned to power by the citizens of Singapore since 1959 for every General Election. During the 2011 General Election, the PAP managed to get 60.1% of the votes but the PAP government lost two cabinet ministers and the percentage of votes decreased by about 6% compared to the percentage of votes the PAP obtained in the 2006 General Election. No analyst would expect the PAP to lose any general election in the next ten years or perhaps, longer.

What if the PAP loses a general election and the opposition party, likely to be a coalition government, should come into power? The new prime minister and his ministers would want to run the country well to ensure low inflation and high employment, etc. How about the NTUC? Would the NTUC still be macro-focused? We believe that the NTUC is not likely to continue to be macro-focused as the political party of which the NTUC’s secretary general is a member (the PAP in this case), would then be the opposition party. Rather, the NTUC is likely to become micro-focused.

The new government would need a macro-focused union. Very likely, the new prime minister will set up another union confederation and shower the new union body with all the government financial assistance in providing non-collective bargaining benefits. In this case, we will see union rivalry in Singapore. But this s not the end of the world, as in many places including Taiwan, there are more than a few union confederations and the Taiwanese economy is doing fine.

If the macro-focused union is an asset to economic development, can we have it regardless of the election outcome?
If a labour union is affiliated with a political party as in the case of the NTUC, and if this political party does not win the national election and the other political party forms the government, it would be hard for this labour union to continue to be a macro-focused union. On the other hand, if unions are politically neutral and do not take sides in any parliamentary elections, the labour unions can always remain macro-focused. Macro-focused unions will work with a ruling government that is endorsed by the voters, as both will share the same destiny. In many developed countries including the USA, the labour movement is not geared organizationally towards any political party although they do endorse the candidates of the political parties. But the labour movement in the developed countries are not macro-focused.

Can we have our cake and eat it at the same time?

Singapore’s example of a labour union working as a partner with the ruling government is unique but may not be sustainable when confronted with a change of government. That is, in theory a politically affiliated macro-focused labour movement is only possible if there is no change of government. Singapore’s government is elected by Singaporeans at the General Election and by definition, there can be change in government. However, Singapore’s current model of industrial peace and economic strategy is based on the PAP remaining in power. This political symbiosis between a political party and a labour movement is non-sustainable in the long run because there may be a change of government. In the case of China where there is no change of government, the Singapore’s model of industrial peace and economic strategy may be emulated but the Chinese labour movement is neither micro nor macro-focused.

Singapore benefits from having a macro-focused union which is a social and economic partner in economic development with the government. Hence, the labour movement should not be affiliated with any political party so that we can always enjoy the fruits of a macro-focused union without having to worry about the outcome of an election. Another situation which is inevitable in a two-party scenario, is for two main political parties to have their respective trade union movement. The challenge is once you have a two-party system, can the labour movement be macro-focused? The answer is yes, so long as the labour movement is not politically affiliated to either political party.

References
Booth, A., 1985, “The Free Rider Problem and a Social Custom Theory of Trade Union Membership,” Quarterly Journal of Economics, 100 (Feb): 253-261.
Booth, A (1995). The Economics of Trade Unions. Great Britain: Cambridge University Press
Borjas, G.J., 2009, Labour Economics, Fifth Edition, Singapore: McGraw Hill, p. 440.
Chew Soon Beng (1991), Trade Unionism in Singapore, McGraw Hill, Singapore
Chew Soon Beng and Rosalind Chew, 1995, Employment-Driven Industrial Relations Regimes: The Singapore Experience, Avebury, UK.
Chew, Rosalind and Chew Soon Beng, 2010a, From Adversarial Collective Bargaining To Strategic Collective Bargaining: The Case of a Small-Open Economy, Bulletin of Comparative Labour Relations, forthcoming.

Chew, Rosalind and Chew Soon Beng, 2010b, Union Social Responsibility: A Necessary Public Good in a Globalised World, International Journal of Comparative Labour Law and Industrial Relations (Netherlands), Vol. 26, No. 4, pp 435-446.

Kochan, T. and Osterman, P., 1994, The Mutual Gains Enterprises, Cambridge, Massachusetts: Harvard Business School Press.
Lim Chong Yah at al (1988), Policy Options for the Singapore Economy, McGraw Hill, Singapore

Lim Chong Yah and Chew, Rosalind (1998), The National Wages Council, Wages and Wage Policies, World Scientific, Singapore
Naylor, R., 1990, “A Social Custom Model of Collective Action,” European Journal of Political Economy, 6: 201-216.

Verma, A., Kochan, T. And Lansbury, R. (eds.), 1995, Employment Relations in the Growing Asian Economies, UK: Routledge.

