

Reemployment after Retirement/Retrenchment: Insights from the Malaysian Corporate Development Centre

Prof. Datuk Dr. John Antony Xavier

Putra Business School

Universiti Putra Malaysia

and

Mrs Grace Xavier

Research Fellow, Faculty of Law

University of Malaya, Kuala Lumpur

2

I shall talk on:

Technology advancement

Systemic change

1

2

3

- FACTORS CAUSING RETRENCHMENT
- CASE STUDY ON THE CORPORATE DEVELOPMENT CENTRE
- LESSONS LEARNT

Various Developments Can Prompt An Organizational Re-Think

MERGER

ACQUISITION

CHANGE OF
BUSINESS MODEL

SHORTER BUSINESS
CYCLES

RIGHTSIZING

LOSS OF TENDER
OR CONTRACT

25% of jobs in the US are at high risk of displacement from automation
40% of tasks can be automated with current technologies in the US

McKinsey Global Institute: By 2030, AI and automation could replace 30% of the world's current workforce.

AUTOMATION

Robot automation will take 800 million jobs by 2020. It will then require 375million people to switch jobs (McKinsey Global Institute)

And over 200 million manufacturing jobs

Source: Business-Review EU

Automation at Malaysia's Top Glove, the world's largest glove maker, resulted in 2000 job losses in 2019

Organisations Restructure to Survive in a Turbulent World

South Korea in 1997/8 and 2015 –economic downturn

Global downturns have hit E&E and IT sectors badly

Global supply chain disruptions

<https://www.channelnewsasia.com/news/business/hp-jobs-cut-restructuring-retrench-11968830> (4/10/19)

2016

RESEARCH DESIGN

Expects separation exercise for affected employees to be completed in six months

Result: To help make better choices, we've put together a list of 10 tips to help you get the most out of your trip.

**Resulting impact on staff
employment is inevitable:
VSS, early retirement,
retrenchment**

© 2000 Blackwell Science Ltd *Journal of Internal Medicine* 247: 395–402

Reemployment is imperative in an ageing society

- By 2050 25% in Asia-Pacific will be over 60 years
- Fertility rate is declining in the developed world
 - 0.98% in South Korea

South Koreans live longer

Average life expectancy, 1960-2015 Live to 90 years by 2030

■ South Korea ■ North Korea

Source: World Bank

Proportion of total population aged 60 and over in 2016 and 2050 Asia-Pacific

Source: ESCAP Statistical Database (2016)

Organisations Have a Higher Responsibility

An exit event (restructuring, downsizing) affects on average, 5 people per exited employee

For those who are retired early or retrenched, transition support is required:

- reskilling and
- support for reemployment

People can't do it by themselves quickly !

Transitioning Is Emotionally Taxing

Transition Support Is Not (Just) About Another Job

The Malaysian Airlines Retrenched 6,000 employees in 2015

The MAS Recovery Plan (MRP) through an act of parliament

Retrenchment at the Malaysian Airlines in 2015

- 6,000 retrenched out of a total workforce of 30,000
- CDC provided transition support
- RESULT: 63% reemployed; 32% - went into business; 5% took early retirement
- Overall satisfaction rate 91%

How did they do it?

How did CDC do it?

- Outplacement services
- Provision of office space and a list of relevant contacts to find a new job
- Counselling and training programmes for reskilling and upskilling
- Arranging job interviews and preparing them for these interviews
- Personalised CDC services to suit the needs of the retrenched
- The services were fully funded from public funds and therefore free

CDC combined the roles of:

of an employment agency

a training institute

a counselling centre

And an outplacement provider

CDC offered transition support to help individuals move on to their next professional phase of life

How did CDC do it?

- 60 trainers and counsellors nationwide
- Operates its own training centre and leverages on other skills development centres
- Offers over 400 training programmes that are relevant across many industries
 - Entrepreneurship
 - Engineering
 - Marketing and information technology
 - Writing business plan
 - Financial management
 - Computer literacy
 - Communication skills
 - CV writing and
 - Personal grooming.

CDC took a longer term view

CDC delivered high quality by playing the 'Long Game'.

CDC's Guiding Principles

2018: 7 in 10 retrenched workers in Singapore helped by taskforce found jobs within 6 months

Provide hope...
...and restore confidence.

**CDC support freed up
companies to focus on
rebuilding their business and
reskilling their remaining talent**

Lessons Learnt from the Retrenchment Exercise

- 1 **Transition support is essential**
- 2 **Need for a dedicated transition support centre**
- 3 **Employers should be educated on responsible retrenchment**
 - **Our workforce needs to know that employers are empathetic to the retrenched**
- 4 **Workers to embrace disruptions with the right attitude to reinvent themselves to be relevant**

감사합니다
[kamsahamnida]