
RESPONDING TO CHANGE IN THE WORKPLACE:

INNOVATIONS IN LABOR-MANAGEMENT-GOVERNMENT COOPERATION

Labor Management Cooperation

In the Face of Rapid Change in the Workplace :

The Ultimate Roadway for Thailand

Thai Honda Motors
THAILAND

June 25 – 26, 2001

Mexico City, Mexico

Thai Honda Manufacturing Co., Ltd. : The Genesis of the Motorcycle Production Center in Southeast Asia

Thai Honda Manufacturing Co., Ltd. was established on July 1, 1965 in Ampher Samrong, Samutprakarn province, with an initial capitalization of 150 Million Baht shared 40% by Thai investors and 60% by Japanese investors. Its mission was to assemble Honda motorcycles to supply the Thai domestic market and neighboring countries’ markets with the support of the Thai Board of Investment (BOI). In 1975, the plant expanded its production lines to produce motorcycle engines for the plant motorcycle assembly line as well as power products for both the domestic and international market.

With an established human resources capacity and over 20 years of developed production technology, the plant was expanded and moved to its current location at Ladkrabang Industrial Estate, 40 Kms. from the business center of Bangkok. At Ladkrabang Industrial Estate, the plant was conceived as a Honda production and exportation base in Southeast Asia. The production lines are ranged from 100 to 150 CC of motorcycles -- both two-stroke and four-stork engines such as Dream, Tena, Nova, Wave, Phantom, and NSR. The production lines also include 150 – 200 CC power products and water pumps. The plant’s production capability is approximately 1,000,000 motorcycles annually and 400,000 general power products annually with 90% of local contents.

Thai Honda exports motorcycles to Japan, China, Brazil, Vietnam, Cambodia, and Laos P.D.R. It exports power products to over 40 countries in Asia, Africa, the Middle East, Europe, North America, and South America.
Respect for the Individual: The Root of Labour Relations

The Honda Philosophy

150 companies in over 40 countries of the Honda family have been cultivated with common philosophy, which are the three aspects of Respect for Individual: (1) Initiative, (2) Equality, and (3) Trust. These are the three consistent, key concepts for conducting Labour Relations at Thai Honda and other companies in the Honda family all over the world. Initially, the concepts of Equality and Mutual Reliability created some questions for Thai Honda’s staff. Clearly, there are various levels of understanding of the word “equality.” For instance, if equality truly exists, why do management and staff have different levels of welfare? Why are company cars provided only for the management and not the staff. However, after gaining insights through discussion regarding the meaning of “equality,” the staff acknowledges that “equality” means equality of opportunity for advancement in the company hierarchy. Thus, even an educational background should be recognized only as being a requirement for entry into the company. Although, at the start, staff members may earn a different salary, they all obtain a fair opportunity to be promoted depending on their working performance. That insight is the meaning of the word “equality” at Thai Honda.

Associate, Not Employee

Another outstanding feature of labour relations at Honda is the word “associate” instead of “employee” to further the aforementioned ideal of equality. The word “associate” is always used in the Honda family all over the world, referring to everybody who works for the company -- from the president to a production line staff.” Therefore, no “employees” or “employers” exist in the Honda family.

The Clean Bright White Uniform : Reflecting “equality”

The third factor that makes Honda’s environment brilliant is a white uniform. White uniforms are required for all associates, from those who work with engine oil or coolant in Press, Welding, Painting, and Machining in the production line to those who work in the office of the President, managing directors, general managers and department managers. All associates in Thai Honda Manufacturing Co., Ltd. are counted as part of a team and all are on the same team. When associates are in a meeting, the outsiders are unable to distinguish the President from a staff member.

One Floor Management

The final factor that identifies Honda’s work culture, especially in Thai Honda Manufacturing Co., Ltd., is One Floor Management. Without private rooms and partitions, all associates can see one another. Working tables are arranged face-to-face whether they are staff member’s tables or the president’s table. Since One Floor Management it is an organizational culture of the Japanese, it is generally found in Japanese companies. However, in most of the other Japanese companies, in contrast to Honda, the management working area is obviously distinguished from that of the staff.

One Floor Management creates a working philosophy as follows.

1. It ignores a working hierarchy so that communications between management and staff occur conveniently and continuously. There is no secretary or any other formal barrier.

2. It creates down-to-earth behavior by the management. There is no arrogant management at Thai Honda Manufacturing Co., Ltd., so the management has to study hard to understand basic problems before managing.

3. It provides a spirit of cooperation both in individual working behavior and a team spirit in the workplace. All associates are inevitably socialized to this esprit de corps either formally or informally. The face-to-face working table layout enhances this attitude. If a severe problem occurs, leaders who sit together can immediately know of and promptly solve that problem.

Internal Communication System

The internal communication system is considered to be the most important thing in this Bipartite Labour Relations System because, if the company and the labour union hold a mutual understanding and the staff and the company do not, the company and the labour union might be considered to be in a conspiracy. To avoid that perception, regular communications at Thai Honda include:

1. A morning meeting or a “Chorei.” In just five minutes, associates can recognize what important matters happened the previous day as well as what today’s working goals are. The meeting ends with an emphasis on working safety.

2. Information board: There are the labour union’s boards and the company’s boards at Thai Honda. Due to mutual trust, the information can be released on the boards without any approval from the Human Resources department. No problems have occurred so far.

3. On-air programs are presented at the air-conditioned canteen. For instance, the safe driving campaign during long holidays is presented at this 2,000 person capacity canteen in order to motivate all associates to drive or ride carefully and not to drive or ride when drunk. The goal is to decrease the accident rate.

4. Annual meeting: The annual meeting is held on the first working day of every year to announce the management’s annual policy objectives. This is a very good opportunity for the president to explain about the production plan, quality, and managing direction to all associates in every department, totaling over 3,000 people. The president can take this chance to give his best New Year’s wishes to all associates. While operational level associates may not be able to catch all of what the president announces, they are still proud that the company regards them importantly and equally.

All factors mentioned above cultivate for Thai Honda a distinctive organizational culture from other Japanese companies. This distinctive organizational culture is a significant foundation of the Bipartite Sustainable Labor Relations System, which will be discussed next.

Problematic Conditions Prior to Change

Thai Honda Manufacturing Co., Ltd. has been in business for ten years, but the Labour Union was established on February 17th, 1975 under the name of “Motorcycle Producer Worker’s Union of Thailand” by 31 employees of a company who were subsequently terminated. Labour Relations at the company struggled in the beginning period because everyone strived only for his or her own benefit.

Subsequently, when The Labour Relations Act B.E. 1975 was issued, the situation started to improve. The whole picture of Thai labour experienced the same rule change. Consequently, many Labour Unions and Labour Federations, on both employee and employer sides, have been established. Thailand is now known as one of the economies that has the most Employers’ Federations and Employees’ Federations, as there are nine Employees’ Federations and ten Employers’ Federations. Currently, the condition of the problems has changed: many people perceive Employers’ Federation and Employees’ Federations negatively as simply trying to further their individual interests.

For internal Labour Relations problems of Thai Honda, for many years there was only one activity: the negotiation season (or Shuntou in Japanese) that was conducted annually to designate rising wages and other fringe benefit rates proposed by the Labour Union. The Shuntou had the following characteristics:

1. During the negotiation period the company negotiated directly with the union. In certain seasons, customer demand for motorcycles appeared to impose greater demands on the staff, which generated some pressures and sometime causes conflicts or even a slowdown. This led to some damage in the form of labour problems as well as other problems associated with running the business.

2. The labour union’s requests could be divided into two major portions: (1) requests that were about rising wages and bonus rates, and (2) requests regarding welfare and fringe benefits such as medical allowance and children’s education allowance. It was hard to finish all the issues in a limited time of one or two months. In addition, some issues needed surveys and careful analysis of data and facts that could not possibly be done in such limited time. Sometimes, if they could not be concluded, some issues were withdrawn. In these cases, unfortunately there was no genuine learning about important problems and they were just temporarily dealt with from year to year.

3. Therefore, there was a high risk of having labour problems that came from old annual requests for benefits. This meant that customers and dealers were unable to receive motorcycles in time for their sales in the mentioned period, especially when they wanted their new motorcycles on a certain day for good luck, which varied depending on geographical factors. If the products could not be delivered on a certain day, it was be unable to be sold for the whole month.

This often happened. Some requests were made over and over again for more than 20 years.

Finally, in the wake of the economic crisis in Thailand, there were critical problems during the negotiation of the requests and resulting severe damage. Therefore, the company and the union started to review their roles by addressing issues from the past. This was a big turning point for the Bipartite Sustainable Labour Relations System that is described in this case study:

A Joint Study of the Past and a Search for the Causes of Problems: The Turning Point of Labour Relations at Thai Honda.

After the concerned parties had brainstormed and had discussions about issues arising in the past, the following was found.

1. Employers and employees working together are like the two wheels of a motorcycle. The front wheel is the company. The rear wheel may be the employees and the union. One or the other cannot be missing. Moreover, for a bike to run to its destination, the wheel must be balanced and steady. This meant that there had to be a steadiness in the origination of the Bipartite Sustainable Labour Relations System. The power of this engine could mean the potential or quality of the employees that have the ability to drive the entire organization to reach its goals.

2. Another concept is that Labour Relations will develop if every participant has the same understanding using the same database. In addition, in order to achieve proper, rising wages and other benefits, both parties need to work together.
3. Running any business – whatever type of the business it may be -- there will be more difficulties since the world is entering the age of no frontiers. Free trade policies are the major factor that makes every organization rise up and improve itself. Thai Honda also needs to do the same. Even though its core product is motorcycles, holding 70% market share in the country, the union and the associates cannot be sure that the firm will survive if it does not go about creating a work system, production processes, quality control processes, and especially a Labour Relations system that is stable by itself – i.e., not dependent on any one person.
4. Regarding employees’ benefits, salaries, bonuses, and fringe benefits, the most important things to keep in mind are: (1) employees work for the organization to succeed and achieve its goals so they need good and proper benefits consistent with the efforts that they have put into it; and (2) the company and the management have the same goal and, consequently, the
organization needs to make profits in order to survive and hold its status in the industry and in the country. Therefore, the parties have the same goal and are mutually dependent.

5. In the past, an member of a labour union was always evaluated as a C for his/her working performance, which is the lowest (the scale runs from are S, A ,B+ ,B and C) since, in fact, the management lacked knowledge and understanding about Labour Relations. What they saw was the Union committees ask for time for labour union activities such as meetings, training, and seminars. They thought, since these tasks were not for the benefit of their department, then the employee deserved a C. In truth, of course, the unions are working for the company by being coordinators who connect the benefits between the company and all employees. That point of view is very important for maintaining labour steadiness, but for many years it was not held at the company. The appropriate solution was to have the annual evaluation for these employees done both by the supervisor as well as the human resources department.
Taking into account the five Thai Honda concepts, we reviewed the situation and found that something needed to be changed in order to create the labour steadiness that is necessary for success in today’s economy. Even though there was a law that they could hold on to -- i.e., the Labour Relations Act B.E. 1975, the law basically was just written words on paper. When the negotiations ended, there were winners and losers. The loser was disappointed, upset and looking for revenge the following year.
What we needed was to adapt ourselves so that the labour union and the company could work together permanently. To that end, labour and management developed the following principles applicable to each respective party:

For The Employers (The Company and The Management)

1. Reduce, neglect, and stop suspicion of one another. Use sincerity and try to respect each other by using the Honda Philosophy (Respect for the individual) and Initiative, Trust, and Equality as guidelines.

2. Keep the Business Partner concept in mind since every partner (Production Department, Quality Control Department, Management, and the Labour Union) needs to be part of the partnership concept to generate a sense of belonging.
3. Give the labour union the ability to jointly access news and information such as profits and the costs of production, and join the firm’s activities such as a new model launching ceremony (the Union President cut the ribbon with the Company President).

4. Provide opportunities for additional education. Support training and observation of others to widen the vision of the union committees and the members to get more information.

5. Support and allow the members to use more time for union activities.

6. Adapt an annual evaluation process of labour union committees by management to balance the process for more fairness.
7. Learn to compromise by balancing political and legal concerns. Do not strictly adhere to the laws and regulations since those rules are created for protecting general elementary rights of the employees. The firm and the union have history of being together for more than 25 years (the labour union 25 years, the company 36 years). There are many things that are better than those basic rules, so why use them? Thus, if an idea is not right according the regulations, but it has some reasons that acceptable for both parties and is understandable, it should be adopted. On the other hand, if something has no reason but is right by the rules, it should be rejected.

For the Employees (The Labour Union)

1. Reduce, neglect, and stop suspicion of each other. Respect each other including the decisions of management for the business.

2. Wholly cooperate with the employers to maintain a competitive marketing capability.

3. Provide correct information to the union members for suitable understanding, and jointly interpret events with management on a continuous basis.
4. Do not try to protect employees that err without trying to improve themselves. Act cooperatively and manage the labour ethically.

5. Be a good example for the employees by minimizing absences and working hard to build a new model of labour union committees based on these new concepts, and generate faith in both the concepts and each individual.
Bipartite Sustainable Labor Relations System Organizational Structure

Benefits of the New Concepts

1. Results of 1998~2001: While we have not had 100% success with everything, we are moving in the right direction toward sustainable labor relations. It is important to be persistent;

2. It is now an open management policy to make trust the established process more and more;

3. The company can do business just as smoothly with this new system;

4. Associates are happy and there is no conflict or violence

5. The cooperation between the company and the union will strengthen the team and create innovations that will benefit all associates, customers and all the public.

How to Maintain the New Concepts

1. There is a big project for expansion of these concepts to all associates through training. About 1,000 associates have been trained to date. We expect that we will be finished by the end of this year;

2. We have a plan to recruit some associates who volunteer to work as a sub-committee in the future; if some sub-committees retire, we will have a successor to maintain this concepts for along long time;

3. We always report to top management to monitor and provide some ideas or direction to collaborate with us. It means that we can also receive some support from the top level.

This concept is breaking through the old model of Labour Relations Management, which based on instability, to the Bipartite Sustainable Labour Relations System. Both parties have to reduce self-pride and self-esteem and work harmoniously as members of the same family. Happiness in a family cannot exist if its members are quarreling. Members of the family should know what the problems of the family are and help one another solve those problems. The family will obtain the synergy and can protect itself against all of the harms that may destroy its happiness.

Members of the committee

Representatives from the company and the Labour Union

Members of the committee

Representatives from the company and the Labour Union

Members of the committee

Representatives from the company and the Labour Union

Members of the committee

Representatives from the company and the Labour Union

Duties & Responsibilities

1. Consider labours’ request

2. Consider the violations according to the regulations

3.Developing and Training

Duties & Responsibilities

1. supervise the Safety, Occupational Health, and Suitable Working Environment

2. Perform the duties according to the Safety at work Laws

Duties & Responsibilities

1. Supervise the living standard of labour

2. Consider the revision of company welfare

3.Perform the duties according to the Labour Protection Act

 Duties & Responsibilities

1. Consider the revision of salary rate and annual bonus

2. Consider the revision of salary structure and other fringe benefits to be suitable to the current situation

Safety & Occupational Health Committee

Labour Relations Committee

Welfare Committee

Wage Committee

Bipartite Sustainable Labor Relations System

I
2

