

Caring for our Low-Wage Workers

Zainal Sapari

Assistant Secretary-General, NTUC

Director, U Care Centre &

Member of Parliament for Pasir Ris-Punggol GRC

WHO are our low-wage workers

Workfare Income Supplement
Average monthly income criteria
≤ \$1,900 / month*

Various sectors
(e.g. cleaning, landscape, security,
pest control, F&B, Retail...)

* Will be revised to \$2,000 w.e.f. 1 Jan 2017

Challenges Faced

Low Basic Wages

Little or negligible wage increases

Little or no savings

Coping with Cost of Living

Low Skills

Little knowledge on employment rights

Little Career Prospects

Worried about Retirement

Real Gross Monthly Income from Work (excl. employer CPF)

Desired Outcome

For LWWs to have higher income growth than
median income earners (*50th percentile*)

Vicious Cycle of outsourced industries

1

Outsourcing

↘ Cheap Sourcing
↘

Depression, stagnation /
resetting of wages

2

Unfair Contract Terms

3

Disproportionate Liquidated
Damages

<https://shlysoliz.wordpress.com/>

NTUC's Efforts To Help LWWs

Constantly explore Sustainable Solutions to Improve Wages of Workers at the Lowest Rungs

- **IGP – Inclusive Growth Programme**

- Provides companies with funding to drive productivity improvements
- Productivity Gain Sharing with workers through higher wages

- **BSI – Best Sourcing Initiative**

- Service buyers are encouraged to award service contracts based on performance and quality

NTUC's Efforts To Help LWWs

Progressive Wage Model

Wage

**Career
Progression**

Productivity

Skills

- Ensures that basic wages commensurate with skills, job responsibilities and productivity
- Provides workers with a career progression pathway and encourages them to upgrade their skills
- Improves industry image
 - ❑ Employers are able to attract and retain more workers
- Buyers are assured of a higher-skilled and more productive workforce

Office Cleaner

Before PWM

\$800

Median Basic Wages
(June 2012*)

After PWM

\$1,000

Median Basic Wages
(June 2014*)

25%

Security Officer

Before PWM

\$857

Median Basic Wages
(June 2014*)

By 1 Sept 2016

≥ \$1,100
Basic Wages

28%

Landscape Worker

Before PWM

\$1,000

Median Basic Wages
(2013*)

By 1 June 2016

≥ \$1,300
Basic Wages^

30%

^ For workers employed by LCR-registered companies

*Source : Occupational Wage Survey, MOM

NTUC's Efforts To Help LWWs

Caring for our Union Members
through our Social Enterprises and Networks

Protection

**Workplace
Representation**

**U Care
Hardship Grant**

Progression & Placement

- ✓ UTAP
- ✓ Job Placement

Privileges

**Lifestyle & Social
Benefits**

**e.g. Rebates &
Discounts**

Financial Assistance

**Bursaries &
Scholarships**

NTUC's Efforts To Help LWWs

Caring for **Non-Union Members**
through Engagement & Workplace Advisory

**Better Jobs
Better Pay
Greater Respect**

MISSION

We help low-wage workers
earn a better living & lead a better life

A One-stop Centre for LWW

- Set up by NTUC with government support in November 2013
- Situated at Devan Nair Institute of Employment & Employability in Jurong East
- Provides workers with guidance on work-related issues & opportunities to help them earn a better living

We All Play A Part

- Greater appreciation of LWWs' contributions & Value their Jobs
- Help to raise awareness on assistance available and encourage workers to upskill
- Whistleblowing

Service Providers

- Explore technology solutions to make work easier, safer, smarter and more productive for our workers
- Share productivity gains with workers

Govt

- Policies that delve deeper into the needs of LWWs and their families
- Factor voices from the ground –NTUC, and other welfare groups in decision-making processes

Service Buyers

Public

- Keep in mind the welfare of outsourced workers when drafting tender specifications & procurement
- Play a role in caring for outsourced workers at their sites (e.g. rest areas)

We All Play A Part

Caring for our Low-Wage Workers

