

الجامعة الإسلامية العالمية ماليزيا
INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA
بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

LAW OF DISMISSAL IN MALAYSIA: A STUDY

BY

WONG AH NGEE

**INTERNATIONAL ISLAMIC UNIVERSITY
MALAYSIA**

2007

LAW OF DISMISSAL IN MALAYSIA: A STUDY

BY

WONG AH NGEE

**A thesis submitted in fulfilment of the requirement
for the degree of Doctor of Philosophy**

**Ahmad Ibrahim Kulliyah of Laws
International Islamic University
Malaysia**

JUNE 2007

ABSTRACT

With reference to Employment Law in Malaysia, an employee's dismissal without just cause or excuse has created some problems in the area of Industrial Law. On most occasions, an employer would generally dismiss an employee on grounds of misconduct, where such an employee has been alleged with the commission of the misconduct, which is notionally a violation of an obligation on the part of the employee by the conditions of service spelt out in the contract of employment. Though there is no specific definition of the word "misconduct" in the statutory law of the country, it is for the courts to decide what misconduct mean, and this is generally based on a case-to-case. This dissertation attempts to assist in the interpretation of the word with explanations by studying relevant cases so as not to constrict the definition, for Employment Law should not be rigid as there should be allowable flexibility to the definition. The dissertation also attempts to enunciate the difference between a "contract of service" and "contract for service" by employing some of the acceptable tests recognised by the courts and law. More importantly, prior to a dismissal, a pre-dismissal inquiry is vital as a safeguard to protect innocent employees from being unfairly dismissed from their employment. The work also explores the question of whether a preliminary inquiry is deemed necessary now in the modern era. It also focuses on how an actual preliminary inquiry is held, taking the organisation of Tenaga Nasional Berhad (TNB) as a case study. Further, the dissertation also describes the manner in which an employee, through a process known as conciliation, attempts to settle employment disputes amicably with his employer. Other methods of conciliation are also enumerated in detail as beneficial assistance to a dismissed employee. The work also focuses on the differences between "compensatory benefits" and "industrial remedies", and the factors which the Industrial Court would take into consideration when awarding industrial reliefs. It is also the focus of this writing to highlight some of the problems that are currently faced by the Industrial Court. The subject-matter of this research work maybe vast, and to deal with each and every aspect of it is a harrowing task. However, it is hoped that the dissertation will cover all the important aspects relevant to the issue of dismissal without just cause or excuse, misconduct, disciplinary proceedings, conciliation as a means of settling employment disputes, compensatory benefits and industrial law remedies. The Islamic principles on employment are also discussed from the Islamic perspectives. It looks at how Islam views work as a form of livelihood and brotherhood, and how the rights of a Muslim employee maybe protected under the Islamic principles.

كالات

" "

لهذه

لمسألة

" " " "

صلح

" " " "

كالات

كالات

APPROVAL PAGE

The thesis of Wong Ah Ngee has been approved by the following:

.....
Nik Ahmad Kamal Nik Mahmood
Supervisor

.....
Anwarul Yaqin
Internal Examiner

.....
Wu Min Aun
External Examiner

.....
Ab. Rahim Hj. Ismail
Chairperson

DECLARATION

I, hereby, declare that this dissertation is the result of my own investigation, except where otherwise stated. I also declare that it has not been previously or concurrently submitted as a whole for any other degrees at IIUM or other institutions.

Wong Ah Ngee

Signature:.....

Date:.....

INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

**DECLARATION OF COPYRIGHT AND
AFFIRMATION OF FAIR USE OF UNPUBLISHED
RESEARCH**

Copyright © 2007 by Wong Ah Ngee. All rights reserved

LAW OF DISMISSAL IN MALAYSIA: A STUDY

No part of this unpublished research may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the copyright holder except as provided below.

1. Any material contained in or derived from this unpublished research may only be used by others in their writing with due acknowledgement
2. IIUM or its library will have the right to make and transmit copies (print or electronic) for institutional and academic purposes
3. The IIUM library will have the right to make, store in a retrieval system and supply copies of this unpublished research if requested by other universities and research libraries.

Affirmed by Wong Ah Ngee

.....
Signature

.....
Date

This thesis is dedicated to:

- my late mother, Tan Tik, and
my father, Wong Kiong
with love and respect;

- my wife, Goh Hoo Tiang, and my
my four wonderful children for
their patience and endurance;

- my Godmother, Kuah *nee* Tan Poh Choo
for guiding me throughout my career life; and

- Dr. Sondra O. Kaufman of Dallas, Texas, USA for
constantly advising me to strive to excel.

ACKNOWLEDGEMENTS

The writer indeed has many people to thank for in assisting him on the stony path of writing this thesis. I wish, first of all, to extend my warmest and sincere thanks to my Supervisor, Prof. Dr. Nik Ahmad Kamal Nik Mahmud of Ahmad Ibrahim Kulliyah of Laws (AIKOL), International Islamic University Malaysia for his invaluable guidance and views on the subject-matter. This research work would have certainly been impossible without him. Exceedingly intelligent comments on the thesis were also provided by him. Special gratitude is owed to the management of Tenaga Nasional Berhad (TNB) which has generously granted me a scholarship to do this research. My sincere thanks to Kamaruzzaman bin Jusoh, Muhammad Razif bin Abdul Rahman, Rohana bte Abd. Rahman, Kuganeswari a/p Samy Nathan, and Tan Ah Yoke who ave helped me in making the writing of this thesis possible. I am also indebted to Dr. Ashgar Ali Ali Mohamad and Dr. Farheen Baig Sardar Baig, lecturers at the university, who have kindly provided me with important materials and statistics relevant to my work. Likewise, my sincere gratitude goes to my office colleagues, Hj. Wan Razak bin Wan Ismail, Noriza Ibak, and Mohd Nasir bin Mamat Kia, as well as Internal Affairs Department, TNB for providing me with very detailed information with regard to Chapter 9. Special thanks to my good friends, Aznir Abd. Malek, Thanapalan Kasipillai and Robert Anthonysamy, for their advice, care and concern. I also wish to convey my sincere thanks and appreciation to S. Kunaseelan, Assistant Director-General of Industrial Relations, Industrial Relations Department, Ministry of Human Resources, Putrajaya for his kind assistance in providing me with valuable information on conciliatory proceedings, and also to Cheng Ee Ping, Assistant Registrar, Industrial Court Kuala Lumpur for giving me access to current information and statistics on the Industrial Court. Sincere gratitude is extended, too, to Juhanis Mahmud of AIKOL and Noor Sharipah bte. Kamaruddin of Centre for Postgraduates Study for helping me with the formatting of the manuscript. Last but not the least, it would not proven to be a rewarding experience for me in doing this programme at the university if not for Sri Yogamalar and Cheryl Ann Nicholson who constantly kept my sanity going. They have given me fond memories and lasting friendships during my tenure of study at the university. In writing this dissertation, I was assisted at every turn of the road by Sri Yogamalar who diligently proofread the entire manuscript.

TABLE OF CONTENTS

Abstract	ii
Abstract in Arabic	iii
Approval Page.....	iv
Declaration.....	v
Copyright Page.....	vi
Dedication	vii
Acknowledgements.....	viii
List of Cases.....	xii
List of Statutes	xxi
List of Abbreviations	xxiii
CHAPTER 1 : PROBLEM STATEMENT, HYPOTHESES, SCOPE AND LIMITATION, METHODOLOGY, CASE STUDY ANALYSIS AND LITERATURE REVIEW	1
1.1 Introduction.....	1
1.2 Problem Statement	5
1.3 Hypotheses.....	7
1.4 Scope and Limitation	9
1.5 Methodology.....	9
1.6 Outline of Chapters	11
1.7 Literature Review.....	14
1.8 Objectives of the Study.....	21
CHAPTER 2 : HISTORICAL PERSPECTIVE, THE INDUSTRIAL RELATIONS ACT 1967, THE EMPLOYMENT ACT 1955, THE SABAH LABOUR ORDINANCE AND THE SARAWAK ORDINANCE.....	23
2.1 Introduction.....	23
2.2 Law of Dismissal and Termination – A Historical Overview	29
2.3 The Industrial Relations Act 1967	40
2.4 The Employment Act 1955	48
2.5 The Sabah Labour Ordinance and The Sarawak Land Ordinance.....	53
2.6 Conclusion	54
CHAPTER 3 : EMPLOYER – EMPLOYEE CONTRACTUAL RELATIONS.....	57
3.1 Introduction.....	57
3.2 Terms of Contract	61
3.3 Meaning of “employer” and “employee”.....	65
3.4 Difference between “contract of service” and “contract for service” ..	68
3.5 Probationary Employees	83
3.6 Part-time Employees.....	87
3.7 Domestic Servants.....	87
3.8 Foreign Workers	90

3.9 Conclusion	91
CHAPTER 4 : DISMISSAL FROM EMPLOYMENT	93
4.1 Introduction	93
4.2 Dismissal – The Employer’s Prerogatives	96
4.3 Dismissal under Common Law	97
4.4 Dismissal under the Employment Act 1955	104
4.5 Dismissal under the Industrial Relations Act 1967	108
4.6 “Constructive Dismissal”	115
4.7 Natural Justice and Dismissal	127
4.8 Misconduct – Ground for Dismissal	131
4.9 Duties of Employees	139
4.10 Types of Misconduct	143
4.11 Legal Principles of Condonation	163
4.12 Conclusion	168
CHAPTER 5 : PRE-DISMISSAL INQUIRY – PROCEDURES AND DISCIPLINARY ACTIONS	171
5.1 Introduction	171
5.2 Rules of Natural Justice	174
5.3 Domestic Inquiry	177
5.4 Is Domestic Inquiry Necessary in Dismissal Cases? – The Current Position	179
5.5 Domestic Inquiry Procedures	191
5.6 Conclusion	220
CHAPTER 6 : CONCILIATION TO SETTLING EMPLOYMENT DISPUTES	223
6.1 Aims of Conciliation	223
6.2 Conciliatory Proceedings	227
6.3 Duties and Functions of the Director-General of Industrial Relations	229
6.4 Representations at the Proceeding	233
6.5 Time Limit for Filing Representation	235
6.6 Outcome of Proceeding	239
6.7 Evidence of Conciliatory Proceeding	240
6.8 Minister’s Discretion to Refer a Representation	243
6.9 Statistics on Conciliation	249
6.10 Current Problems faced by the Director-General of Industrial Relations	250
6.11 Other Forms of Conciliatory Methods	251
6.12 Conclusion	253
CHAPTER 7 : COMPENSATORY BENEFITS AND INDUSTRIAL LAW REMEDIES	255
7.1 Introduction	255
7.2 Compensatory Benefits	257
7.3 Industrial Remedies	269
7.4 Factors in Determining the Types of Industrial Remedies by Industrial Courts	281

7.5	Current Problems Faced by the Industrial Court	285
7.6	Conclusion	290
7.7	Statistics of some Industrial Court Proceeding	292
CHAPTER 8	: DISCIPLINARY PROCEDURES FOR CONDUCTING A DOMESTIC INQUIRY FOR TENAGA NASIONAL BHD. (TNB)	294
8.1	Introduction	294
8.2	Road to Privatisation	295
8.3	Disciplinary Issues – An Overview	298
8.4	Disciplinary Processes and Procedures	308
8.5	Drawbacks and Recommendations	323
8.6	Benchmarking as Comparative Study	328
8.7	Disciplinary Cases Filed at the Industrial Court	332
8.8	Conclusion	334
CHAPTER 9	: EMPLOYMENT: SHAR’IAH PERSPECTIVE	339
9.1	Introduction	339
9.2	Contractual Relationship in Shari’ah Law	342
9.3	Shari’ah Law and Employment	346
9.4	Towards Work as a Livelihood and Brotherhood	349
9.5	Rights of a Worker	356
9.6	Conclusion	361
CHAPTER 10	: CONCLUSION AND RECOMMENDATIONS	
10.1	Introduction	366
10.2	Proposal for Change in the Existing Law	368
10.3	Proposed Amendments to the Respective Acts	374
10.4	Conclusion	381
BIBLIOGRAPHY	383
APPENDIX I	391
APPENDIX II	392
APPENDIX III	393
APPENDIX IV	400
APPENDIX V	401
APPENDIX VI	402

LIST OF CASES

A P Tiwari v Allahabad Bank [1954] 1 LLJ 659
Abdul Rahim Jemali v Merlin Management Corp. Sdn. Bhd. [1997] 4 MLJ 422
Adam v Charles Zub Associates Ltd. [1978] IRLR 551
Addis v Gramophone Co. [1909] AC 488
Aetna Universal Insurance Sdn. Bhd. v Ooi Meng Sua [2001] 3 CLJ 1
Aliah bte Mohd Yassin v The Chartered Bank [1981] 1 ILR 288
Amalgamated Engineering Union v Minister of Pensions and National Insurance [1963] 1 WLR 441
Amanah Butler Sdn. Bhd. v Yike Chee Wah [1997] 2 CLJ 80
American International Assurance Co. Ltd. v Dato Lam Peng Chong & Ors. [1999] 2 MLJ 547
Amulya Ratan Mukherjee Eastern Railways AIR 1961 Cal 40
Ang Beng Teik v Pan Global Textile Bhd., Penang [1996] 3 MLJ 137
Angehern & Piel v Federal Cold Storage Transvall LR [1908] TS 761
Animated & Production Techniques Sdn. Bhd. v Ramlan Mokhtar [2002] 2 ILR 586
Asia Motor Co. Sdn. Bhd. v Ram Raj Anor. [1985] 2 MLJ 202
Associated Cement Company v Abdul Gafoor [1980] Lab IC 683
Associated Cement Companies Ltd. v Their Workmen [1963] II LLJ 396
Atlas Electronic (M) Sdn. Bhd., Penang v Electrical Industry Employees' Union [1986] ILR 824
Austral Enterprise Bhd. v Venngopal G K Nair [1998] 1 ILR 15
BP (Malaysia) Sdn. Bhd. v Chua Among @ Chai See Mong (Award 88 of 1995)
Bachattiar Singh a/l Narayan Singh v Sy. Lai Kim Sdn. Bhd. (Award 68 of 1981)
Ban Hoe Leong Metal Industries Sdn. Bhd., Prai, v Kesatuan Pekerja-Pekerja Perusahaan Alat-Alat Pengangkutan Pekerja-Pekerja Perusahaan Alat-Alat Pengangkutan & Sekutu [1992] 2 ILR 73
Bank Bumiputra (M) Bhd. v George Thomas (Award 282 of 1987)
Bank Voor Handel En Scheepvaart NV v Slatford [1953] 1 QB 248
Barat Estates Sdn. Bhd. v Parawakan a/ Subramaniam [2000] 4 MLJ 105
Bata Shoe Company (Malaya) Ltd. v Employees Provident Fund Board [1967] 1 MLJ 120
Bayer (M) Sdn. Bhd. v Ng Hong Pau [1994] 4 MLJ 261
Beattie v Parmenter (1889) 5 TLR 396
Benta Plantation Bhd. Ladang Sabai, Pahang v Kesatuan kakitangan Ladang-Ladang Seluruh Tanah Melayu (Award 107 of 1983)
Beloff v Pressdam Ltd. [1973] 1 All ER 241
Bharat Bank Ltd. v Employees of the Bharat Bank Ltd., Delhi AIR 1950 AC 188
Billposting Co. Ltd. v Atkinson [1908] 1 Ch 537
Bintulu Lumber Development Sdn. Bhd., Sarawak v John ak Anggok (Award 303 of 1994)
Board of Education v Rice [1911] AC 179
Boston Deep Sea Fishing & Ice Co. v Ansell (1888) 39 Ch D 339
Bradken Malaysia Bhd., Ipoh v Kesatuan Pekerja-Pekerja Perusahaan Membuat Jentera [1983] ILR 1

British Aircraft Corp. v Austin [1978] IRLR 332
 British Labour Pump Co. Ltd. v Byrne (EAT) [1979] IRLR 94
 Byrne v Kinematograph Renters Society Ltd. [1958] 1 WLR 762
 Calcutta Jute Manufacturing Co. Ltd. v Calcutta Jute Manufacturing Workers' Union
 [1961] II LLJ 686
 Carmichael v National Power Plc. [1998] IRLR 301
 Casuarina Beach Hotel v Naitonal Union of Hotel, Bar & Restaurant Workers (Award
 74 of 1981)
 Cathay Organisation (M) Sdn. Bhd. v Kesatuan Kebangsaan Pekerja-Pekerja Wayang
 Gambar (Award 199 of 1985)
 Cassidy v Ministry of Health [1915] 2 KB 343
 Central Pahang Omnibus Co. Bhd. v Transport Worker Union (Award 61 of 1984)
 Ceylon University v Fernando [1960] 1 WLR 223
 Champion Motors Sdn. Bhd. v Kamaruzamman bin Khamis (Award 7 of 1974)
 Chaudry A. R. S. v Union of India 1957 I LLR 494
 Chin Kim Chiang v Mariadass & Anor. [1978] 1 MLJ 138
 Chong Kim Chiang v Mariadass & Anor. [1978] 1 MLJ 138
 Colgate Palmolive (M) Sdn. Bhd. v Cheong Foo Meng [2002] 2 AMR 2107
 Council of Civil Service Union & Ors. v Minister for Civil Service [1985] AC 374
 D'Cruz v Seafield Amalgamated Rubber Co. Ltd. [1963] MLJ 154
 Dr. A Dutt v Assunta Hospital [1981] 1 MLJ 309
 Dr. Chandra Muzaffar v Universiti Malaya [2002] 5 MLJ 369
 Dagleish v Kew House Farm [1982] IRLR 251
 Davis v New England College of Arundel [1977] ICR 6
 Davis v Presbyterian Church of Wales [1986] 1 All ER 705
 Devi Sugar Mills Ltd v Ram Sarup [1957] I LLJ 17
 Dharmaraja @ Abd Malik a/l Abd Wahab [2000] 2 MLJ 282
 Diethelm Malaysian Sdn. Bhd. v Loh Tee Jaw [1997] 3 ILR 999
 District Council v Vithal Vinayak AIR 1941 Nag 125
 Dreamland Corporation Sdn. Bhd. v Choong Chin Sooi [1988] 1 MLJ 111
 Dr. Chandra Muzaffar v University of Malaya [2002] 5 MLJ 369
 EPF v M S Ally & Co. Ltd. [1975] 2 MLJ 89
 East Sussex Country Council v Walker [1972] 7 ITR 280
 Ekespres National Bhd. v Transport Workers' Union [1990] 2 ILR 253
 Employer Provident Fund Board v M S Ally & Co. Ltd. [1975] 2 MLJ 89
 Eng Giap Public Motor Bus Co. Ltd. [1967] 2 MLJ xliii
 Esso Products (M) Inc. v Maimunah bte Ahmad & Anor. [2002] 2 MLJ 458
 Faccenda Chicken Ltd. v Fowler [1987] CH 117
 Federal Aluminium Sdn. Bhd., Prai v Kochunni a/l Kuttan Nair [1986] 1 ILR 656
 Federal Hotels International Sdn. Bhd. v Tong Khai Chan & Mak Chee Tong [1989] 2
 ILR 112
 Fiamma Sdn. Bhd. v Lim Seng Huat (Award 270 of 1993)
 Food & Beverage (Pte) Ltd. v Yap Keong (Award 352 of 1993)
 Fraser & Neave (M) Sdn. Bhd. v Chua Boon Su (Award 340 of 1992)
 Fung Keong Rubber Manufacturing (M) Sdn. Bhd. v Lee Eng Kiat & Ors. [1981] 1
 MLJ 238
 Ganesan a/l Marimuthu v Public Service Commission [1998] 4 MLJ 280
 Georgetown Pharmacy Sdn. Bhd. v National Union of Commercial Workers (Award
 330 of 1992)

Ghazi bin Mohd Sawi v Mohd Hanif bin Omar, Ketua Polis Negara [1951] 2 TLR 114
 Gibson v G F W Agri-Products Ltd. [1994] 2 ERNZ 309 (EC)
 Glasgow Corporation v Muir [1943] AC 448
 Goodyear Malaysia Bhd. v National Union of Employees in Companies Manufacturing Rubber Products [1986] ILR 522
 Goold v Evans [1951] 2 TLR 1189
 Goon Kwee Phoy v J & P Coats (M) Bhd. [1981] 2 MLJ 129
 Government of Malaysia v Lionel [1974] 1 MLJ 3
 Government of Malaysia v Mahan Singh [1978] 2 MLJ 133
 Great Eastern Mills Bhd. v Ng Yuen Ching [1986] 6 MLJ 214
 Great Wall Shopping Centre (Melaka) v Sdn. Bhd. v Tok Beng Seang, Melaka [1990] ILR 21
 Gunston v London Borough of Richmond [1980] 2 All ER 577
 H & C Latex v All Malayan Estate Staff Union (Award 153 of 1984)
 Haji Ariffin v Government of Pahang [1969] 1 MLJ 6
 Haji Sarip bin Hamid v Patco Malaysia Bhd. [1991] 1 MLJ 354
 Hall v Lorimer [1994] All ER 250
 Hamid bin Dolmad v Sy. Kerjasama Kenderaan dan Pengangkutan Melayu Selangor Tanggungan Bhd. (Award 97 of 1979)
 Han Chiang School v National Union of Teachers in Independent Schools [1998] 2 ILR 611
 Hana International Sdn. Bhd. v Tan Thien Cheng [2002] 1 ILR 551
 Harris' Patent [1985] RPC 19
 Harrison Plantations Bhd. v Yaw Koh Keong (Award 18 of 1987)
 Harvik Rubber Industries (formerly known as Viking Aiskim Sdn. Bhd.) v Razman Chandran Abdullah [2002] 1 ILR 762
 Heman Kumar Bhattacharjee v S N Mukerjee AIR 1954 Cal 340
 Hewlett Packard Sdn. Bhd. v Loh Choon Aun [1993] 1 ILR 308
 Hillyer v Governor's of St. Bartholomew Hospital [1909] 2 KB 820
 Hoh Kiang Ngan v Mahkamah Perindustian Malaysia [1995] 3 MLJ 369
 Holiday Inn Hotel, Penang v National Union of Hotel, Bar, Restaurant and Worker [1987] ILR 265
 Holiday Inn, Johor Bharu v Siti Aishah bte Md. Sidek [1993] 2 ILR 67
 Holiday Inn, Kuching v Lee Chai Siok, Elizabeth [1992] 1 MLJ 236
 Hong Leong Equipment Sdn. Bhd. v Liew Fook Chuan & Anor. [1997] 1 CLJ 665
 Hong Voon Holding Sdn. Bhd. v Rosnani bte Sidin (Award 378 of 1986)
 Hooper v British Railways Board [1998] IRLR 517
 Hotel Istana v Nor Azam Baharin [2005] 4 CLJ 241
 Hotel Jaya Puri Bhd., Petaling Jaya v National Union of Hotel, Bar & Restaurant Workers & Anor [1980] 1 MLJ 109
 Hotel Jaya Puri Bhd., Petaling Jaya v National Union of Hotel, Bar & Restaurant Workers [1983] 2 ILR 132
 Hotel Malaya Sdn. Bhd. v Goh Hock Fong [1994] 2 ILR 810
 Howard v Department of National Savings [1979] IRLR 230
 Inchcape Malaysia Holdings Bhd. v R B Gray & Anors. [1985] 2 MLJ 297
 Industrial Rubber Products v Gillion [1977] IRLR 389

Innoprise Corporation Sdn. Bhd. v Sukumaran Vanugopal, Sabah (Award 162 of 1993)
 Inti College Sarawak v Hardeep Singh Sandhu [2000] 3 ILR 112
 Jain (JD) Management v State of Bank of India (1982) Lab IC 356
 Jaya Jusco Stores Sdn. Bhd. v Ganeson a/l Rajoo [1991] 1 ILR 321
 Johnstone v Bloomsbury Area Health Authority [1991] ICR 269
 Jusco Florist v Pn Tan Mooi Hun [1987] IRLR 176
 K C Mathews v Kumpulan Guthrie Sdn. Bhd. [1981] 2 MLJ 320
 KJJ Cleetus v Unipamol (Malaysia) Sdn. Bhd. (Award 66 of 1975)
 KL Hilton v National Union of Hotel, Bar & Restaurant Workers (Award 13 of 1983)
 Kamari bin Kasan v Malaysian Maritime Academy Sdn. Bhd. [2002] 5 MLJ 84
 Kannan v National Land Finance Co-op Society Ltd [Award 95 of 1977]
 Kelantan Transport Co. Sdn. Bhd. v Jamaluddin A Majid [1996] 2 ILR 1469
 Kennison Brothers Sdn. Bhd. v Construction Workers Union [1981] 2 MLJ 419
 Kesatuan Kebangsaan Pekerja-Pekerja Ladang v Neoh Choo Ee & Co. Sdn. Bhd. (Award 200 of 1981)
 Kesatuan Pekerja-Pekerja Perkayuan v Sy. Dara Lockwood (Pahang) Sdn. Bhd., Kuala Lumpur (Award 33 of 1980)
 Kesatuan Pekerja-Pekerja Perusahaan Alat-Alat Pengangkutan v Kelang Pembinaan Kereta-Kereta Sdn. Bhd. (Award 54 of 1980)
 Kesatuan Pekerja-Pekerja Perusahaan Membuat Tekstil & Pakaian, Selangor v Fusan Fishing Net Manufacturing Sdn. Bhd. (Award 237 of 1981)
 Ketua Pengarah Kastam v Ho Kwan Seng [1977] 2 MLJ 154
 Khaliah bte Abbas Pesaka Capital Corp Sdn. Bhd. [1997] 3 CLJ 317
 Khardah & Co. Ltd. v Its Workmen [1963] II LLJ 452
 Kilang Beras Ban Eng Thye Sdn. Bhd. v Yacob bin Noor Mohamed [1998] 7 MLJ 341
 Kilang Gula Felda, Perlis Sdn. Bhd. v Aman Shah bin Abdul Khalid [1998] MLJ 700
 King v Motorway Tyres & Accessories Ltd. [1975] IRLR 51
 Kodeeswaran v Attorney General of Ceylon (PC) [1997] AC 1111
 Ko-operasi Serbaguna Sanya Bhd., Sabah v Dr. James Alfred, Sabah & Anor. [2000] 3 CLJ 758, [2000] 4 MLJ 87
 Ko-operasi Telekom Malaysia Bhd. v Sengam @ Nadeson s/o Marina [1984] 2 ILR 599
 Kuala Lumpur Glass Manufacturers Co. Sdn. Bhd. v Hamzah Gemok [1988] 2 ILR 1155
 Kuala Lumpur Glass Manufacturers Co. Sdn. Bhd. v Non-Metallic Mineral Products Manufacturing Employee Union [1994] 1 ILR 69
 Kuala Lumpur Hilton v National Union of Hotel Bar & Restaurant [1998] 1 CLJ 216
 Kumpulan Perangsang Selangor Bhd. v Zaid Mohd Noh [1997] 2 CLJ 11, [1997] 1 MLJ 789
 Lai Cheng Cheong v Sowarathnam Arumugam [1983] 1 CLJ 282
 Lane v Shire Roofing [1995] IRLR 493
 Lee v Lee Air's Farming [1961] AC 12
 Lee Fatt Seng v Harper Gilfillian [1988] 1 MLJ 245
 Lee Kim v Tai Lee Chan Plywood Agency (Award 119 of 1980)
 Lee v Sy. Cycle & Carriage Bintang Sdn. Bhd. (Award 29 of 1977)
 Lembaga Tatatertib Awam, Hospital Besar, Pulau Pinang v Utra Badi a/l K Perumal (2001) 2 MLJ 417

Lewis v The Great Western Railway [1977-78] 3 QBD 195
 Leo v Sy. Cycle & Carriage Bintang Sdn. Bhd. (Award 29 of 1977)
 Len Omnibus Co. Ltd. v Transport Workers' Union [1991] 1 ILR 484
 Lian Ann Lorry Transport and Forwarding Sdn. Bhd. v Govindasamy [1982] 2 MLJ 32
 Lian Yit Engineering Work Sdn. Bhd. v Loh Ah Foon & Ors. [1974] 2 MLJ 41
 Lim Kim v Tai Lee Chan Plywood Agency (Award 119 of 1980)
 Lim Seng Huat v Fiamma Sdn. Bhd. [1996] 3 MLJ 604
 Lister v Ramford Ice & Cold Storage Co. Ltd. [1957] AC 555
 Local Government Board v Alridge [1915] HC 120
 Lori Malaysia Bhd. v TWU (Award 331 of 1986)
 Lotteries Corp. (Sabah) Sdn. Bhd. v Vincent Lee, Sabah (Award 159 of 1991)
 Lucent Technologies (M) Sdn. Bhd. v Beh Min Chew [2004] 1 ILR 943
 MISC Haulage Service Sdn. Bhd. v Adros Ibrahim [1999] 2 ILR 319
 MSAS Cargo International Sdn. Bhd. v Rajaratnam a/l Rajan [1994] 2 ILR 1030
 MUI Bank Bhd. Johor v Tee Puat Kuay [1993] 3 MLJ 239
 Maclean v Workers' Union [1929] 2 Ch 902
 Mac-Pacific Sdn. Bhd. v Din Heng Yew [1998] 3 ILR 577
 Malacca Renaissance Hotel, Melaka & Anor. v Anselm De Costa [1998] 2 IRLR 1089
 Malayan Tobacco Co. Bhd. v Chow Yong Peng (Award 87 of 1986)
 Malayan Tobacco Co. Ltd. v National Union of Tobacco Workers (Award 8 of 1973)
 Malayawata Steel Bhd. v Mohd. Yusoff bin Abu Bakar (Award 404 of 1995)
 Malaysian Airline System v Mohd Salem Abd Majid [1997] 3 ILR 783
 Malaysian Airline System v Ramli Daud [2000] 2 ILR 319
 Malaysian Airline System v Ritzerayan Rashid & Or. [1998] 3 ILR 971
 Malik v Bank of Credit & Commerce International [1998] AC 20
 Market Investigations Ltd. v Minister of Social Security [1968] 3 All ER 732
 Marshall v English Electric Ltd. [1945] All ER 653
 Mat Jusoh bin Daud v Sy. Jaya Seberang Takir Sdn. Bhd. [1982] 2 MLJ 71
 Matsushita Industrial Corp. Sdn. Bhd. v Ramaiyah Kesavan [1998] 2 ILR 1136
 May Plastics Industries Bhd. v Nyeo Chin Seong [1996] 1 ILR 861
 Maybank Johor v Mohd Najib Salim [1997] 3 ILR 435
 McArdle v Andmac Roofing Co. & Ors. [1967] All ER 583
 McClelland v Northern Ireland General Health Service Board [1957] 2 All ER 129
 McMeechan v Secretary of State of Employment [1997] IRLR 353
 Melewar Corp. Bhd. v Abu Osman [1994] 2 ILR 807
 Menon v Brooklands (Selangor) Rubber Co. Ltd. [1968] 2 MLJ 186
 Metal Box Malaysia Bhd. v Metal Industry Employees Union [1982] 1 ILR 205
 Metal Industry Employee Union v George Kent (M) Bhd. (Award 65 of 1976)
 Milan Auto Sdn. Bhd. v Wong Seh Yen [1995] 3 MLJ 537
 Mohd Ahmad v Yang Di Pertua Majlis Daerah Jempol, N. Sembilan [1997] 3 CLJ 135
 Mohd Ibrahim Hassan v Diamond Cutting Sdn. Bhd. (1980) Malaysian Labour Law Report, 144
 Mohd Zamri bin Mohd Noor & Tan Kit Lim v Sy. Dunlop Malaysian Industries Bhd. (Award 14 of 1976)
 Moo Ng v Kiwi Products Sdn. Bhd. v Johor & Anor. [1998] 3 CLJ 374
 Moolji Ramji v Surat Bus Co. [1952] ICR 723

Morren v Swinton and Pendlebury Borough Council [1965] 1 WLR 576
 Multipurpose Management Sdn. Bhd. v Malayan Estate Staff Union (Award 59 of 1988)
 Munusamy v Public Services Commission [1967] 1 MLJ 199
 Nadarajah & Anor. v Golf Resort (M) Sdn. Bhd. [1992] 1 MLJ 506
 Najar Singh v Government of Malaysia & Anor. [1976] 1 MLJ 203
 National Union of Cinema and Amusement Workers v Majestic Theatre, Penang (Award 235 of 1976)
 National Union of Hotel, Bar & Restaurant Worker v Holiday Inn, Kuala Lumpur (Award 115 of 1979)
 National Union of Plantation Workers v Kumpulan Jerai Sdn. Bhd. [2000] 1 CLJ 681
 National Union of Plantation Workers v Union of Employees in Trade Unions (Award 299 of 1992)
 Nethermer (St Neots) Ltd. v Gardiner [1984] IRLR 240
 Nikmat Jasa Piling Sdn. Bhd. v Teong Tong Kee [1998] 3 CLJ 367
 Nikmat Maju Bhd. (Crystal Crown Hotel) v Rafeah Mohd Diah [1998] 3 ILR 479
 Non-Metallic Manufacturing Employees Union v South East Asia Fire Bricks Sdn. Bhd. [1976] 2 MLJ 67
 Northern Telecom Components Sdn. Bhd. v S Vijayasundram (Award 196 of 1990)
 O'Kelly v Trusthouse Forte Plc. [1983] 3 All ER 456
 Oriental Assemblers Sdn. Bhd. Zahibul bin Mohamad (Award 134 of 1993)
 Pacific Railway Co. v Lockhart [1942] AC 591
 Pan Global Textiles Bhd., Pulau Pinang v Ang Beng Teik [2002] 1 CLJ 181
 Payzu v Hannaford (1918) 2 KB 348
 Pearce v Forster (1886) 17 QBD 536
 Pembinaan Jayabumi (S) Sdn. Bhd. v P Chandra Sekaran [2003] I ILR 30
 Penang Port Commission v Kanawangi a/l Seperumaniam [1996] 3 MLJ 427
 Pepper v Webb [1969] 2 All ER 216
 Performing Rights Society v Mitchell and Booker [1924] 1 KB 762
 Permint Plywood Sdn. Bhd. v Kesatuan Pekerja-Pekerja Perkayuan Semanjung Malaysia [1993] ILR 253
 Perwira Habib Bank (M) Bhd v Tan Tang Seng [1997] 2 ILR 839
 Petaling Rubber Estate Ltd. & Anor. V Nadarajah & 164 Ors. [1988] 1 MLJ 22
 Petroleum Nasional Bhd. v Mohd Radzuan Ramli [1993] 1 ILR 100
 Phee Chung San v Lim Giok [1940] MLJ 34
 Plantation Agencies Sdn. Bhd. v Haji Ariffin bin Haji Ismail [1978] 1 MLJ 219
 Plantation Agencies Sdn. Bhd. v Venugopal a/l Krishnan Nair, Pahang (Award 229 of 1983)
 Plaat Rubber Sdn. Bhd. v Goh Chok Guan [1995] 1 ILR 79
 Polkey v Dayton (AE) Services (1987) IRLR 530
 Post Office v Mughal [1997] IRLR 178
 Powell v Brent London Borough Council [1987] IRLR 446
 Precico Sdn. Bhd., Seberang Perai v Shamugavalli Ramadas [1989] 2 ILR 252
 Public Express Sdn. Bhd. (Sarawak) v Tiong Sii Tiew, Sarawak (Award 328 of 1992)
 Quek Chek Yen v Majlis Daerah Kulai [1986] 2 MLJ 290
 Queen v Senior [1899] 1 QB 283
 R F Hills Ltd. v Mooney [1981] 1 IRLR 258
 R Rama Chandran v The Industrial Court of Malaysia & Anor. [1997] 1 CLJ 147

R B Diwan Badri Dass & Ors. AIR 1963 SC 633
 Radio & General Trading Sdn. Bhd. v Pui Cheng Teck & Others [1990] 2 ILR 242
 Radtha d/o Raju v Dunlop Estates Bhd. [1996] 1 MLJ 561
 Rajasingam a/l V S Rasiah v Government of Malaysia [2002] 1 MLJ 7
 Ramasamy s/p Pattany (Pemborong) Ladang Batu Arang, Rawangv Kesatuan
 Kebangsaan Pekerja-Pekerja Ladang (Award 52 of 1985)
 Rasa Sayang Hotel v National Union of Hotel Bar & Restaurant Workers (Award 82
 of 1982)
 Rashriya Mazdoor Sangh v Apollo Mills Ltd. (1960) 11 LL.J.P. 263
 Re Gregson [1894] 70 L.T. 106
 Ready Mixed Concrete (South East), Ltd. v Minister of Pensions and National
 Insurance [1968] 2 QB 497
 Reilly v R [1934] AC 176
 Rex v Bodmin Justices [1948] KB 321
 Rex v Architects Registration Tribunal [1945] 2 All ER 131
 Richards v Bulpitt & Sons Ltd. [1975] IRLR 134
 Richard v Koefod [1969] 3 All ER 1264
 Ridge v Baldwin [1964] AC 40
 Royal Naval School v Hughes [1979] IRLR 389
 S N Mukerjee v Kemp & Co. Ltd. [1954] LAC 903
 S R Fox v Ek Liong Hin Ltd. [1957] MLJ 1
 S Prai Textile Garment Industrial Employees' Union v Dragon & Phoenix Bhd.,
 Penang [1981] 1 MLJ 481
 S Sivalingam v Northern Telecom Sdn. Bhd. Penang [1980] 1 ILR 96
 SGS-Thomson Microelectronics Sdn. Bhd. v Ibrahim Ahmad [1997] 3 ILR 1123
 Sabah Forest Industries v Zaini Atan [2000] 1 ILR 536
 Said Dharmalingam Abdullah v Malayan Breweries (Malaya) Sdn. Bhd. [1997] 1 CLJ
 646
 Scarf v Jardine [1881-5] All ER 651
 Secure Guards Sdn. Bhd. v Her Bhajan Kaur [1996] 2 ILR 1342
 Selaco Aluminium Bhd. v Razak Mohamad & Or. [1999] 1 ILR 375
 Sg. Wang Estate v UNI [1975] 1 MLJ 136
 Shell Malaysia Trading Sdn. Bhd. v Arunageri Periasamy [1996] 2 ILR 1743
 Sholapur Borough Municipality v Maruthy Bala Jadhav (1954) II LLJ 468
 Short v J & W Henderson Ltd. (1946) TLR 427
 Sibul Steel (Sarawak) Sdn. Bhd. v Ahmad Termize Bujang [1996] 2 ILR 885
 Sillifant v Powell Duffryn Timber Ltd. (EAT) [1983] IRLR 91
 Sime Darby Security Services Sdn. Bhd. v Zizam bin Arshad (Award 46 of 1992)
 Sime East West Bhd. & Anor. v Heng Kee Huat [1995] 2 ILR 1965
 Simmonds v Dowty Sea Ltd. [1978] IRLR 211
 Sinclair v Neighbour [1966] 3 All ER 988
 Sinnathamby & K Kuppusamy v Sagil Estate (Award 51 of 1974)
 Soon Seng Industrial Products Sdn. Bhd. v Metal Industry Employees Union [1988] 2
 IRL 219
 Southern Bank Bhd. v Azmi Ali [2003] 1 ILR 614
 Stamford College Petaling Jaya v Lai Fook Seng [1994] 2 ILR 679
 Stamford College v Leslie Dolores Swanson [1997] 1 ILR 152
 Steelform Industries Malaysia Sdn. Bhd. v Foo Fook Ban [1991] 1 ILR 4429

Stevenson, Jordan & Harrison v MacDonald & Evans [1952] 1 TLR 101
 Sunadana Rao v Govt. of Andra Pradesh (1971) 2 APLJ 476
 Superintendent Northern Railways v Mukund Lal AIR 1957 Punj. 130
 Sur Enamel and Stamping Works v Their Workmen AIR 1963, SC 1714
 Suraj Narayan v NWF Province AIR 1942 3
 Sy. Nam Lee Sdn. Bhd., Kelang v Kok Kiow [1985] 1 ILR 827
 Sy. Eastern Smelting Bhd. v Kesatuan Kebangsaan Pekerja-Pekerja Perusahaan
 Pelaburan Logam Sa Malaya (Award 16 of 1968)
 Sy. Pasaran Ekonomi Balik Pulau Sdn. Bhd. v Lim Seng Leng (Award 282 of 1990)
 S. Telekom Malaysia Bhd. v Madurai Veeran a/l Gopal [1992] 1 ILR 282
 Surinder Singh Kanda v The Government of Malaysia (1962) MCJ 169
 Tan Chong Motor Assembly Sdn. Bhd. v Gurdeep Singh Bir Singh & Ors. [1998] 3
 ILR 729
 Tan Swee Gek v FE Zuellig (M) Sdn. Bhd. (Award 148 of 1980)
 Tan Tek Seng v Suruhanjaya Perkhidmatan Pendidikan [1996] 1 MLJ 261
 Tenaga Nasional Bhd. v Balakrishnan Sabapathy (Award 536 of 2000); [2000] 3 ILR
 139
 The Manager, Scudai, Johor Bharu v Narayan [1960] 26 MLJ 162
 Telekom Malaysia Sdn. Bhd. v V Sivalingam a/l Subramaniam [1995] 2 ILR 667
 Tenaga Insurance Bhd. v Chea Lee Sang [2002] 2 ILR 154
 Terengganu Forest Products Sdn. Bhd. v Kesatuan Pekerja-Pekerja Perakayuan [1985]
 1 ILR 348
 The Borneo Post Sdn. Bhd. v Margaret Wong Kee Sieng [2001] 8 CLJ 758
 The Workmen of the Motipur Sugar Factory Pte. Ltd. v The Motipur Sugar Factory
 Ltd. AIR 1965 SC 1803
 Thein Tam Seng v United States Army Medical Research Unit [1983] 1 MLJ 97
 Thilagavathy a/p Alagan Muthiah v Meng Sin Glass Sdn. Bhd. & Anor. [1997] 3 MLJ
 735
 Tomlinson v L M S Railway [1994] 1 All ER 537
 Transport Workers Union v Len Singh Omnibus Co Bhd. (Award 172 of 1978)
 Transport Workers Union v Kartar Suhdar Singh Omnibus Co. Ltd. (Award 7 of
 1970)
 Transport Workers Union v System Kenderaan Seremban-Kuala Lumpur Sdn. Bhd.
 (Award 85 of 1980)
 Tropical Inn Sdn. Bhd., Johor v National Union of Hotel, Bar and Restaurant Workers
 (Award 12 of 1991)
 Tuan Syed Hashim bin Tuan Long v Esso Production Malaysia Inc. [1998] 5 MLJ 535
 Tyne and Clarke Warehouses Ltd v Hamerton [1978] ICR 661
 UDA v Yahya bin Hj Othman (Award 155 of 1984)
 Union of Toddy Workers v Kanapathy [Award 163 of 1978]
 United Traction Co. Sdn. Bhd. v Transport Workers Union [1986] ILR 1233
 V Subramaniam & Or. v Craigiela Estate [1982] 1 MLJ 317
 Viking Aiskim Sdn. Bhd. v National Union of Employees in Companies
 Manufacturing Rubber Products [1991] 2 MLJ 122
 W Devis & Son Ltd. v Atkins [1997] AC 931
 WHPT Housing Association Ltd. v Secretary of State for Social Service [1981] ICR
 737
 Walker v Crystal Palace (1880) 6 QBD
 Western Excavation (ECC) Ltd. v Sharp [1978] ILRL 27

Weston v University College, Swansea [1975] IRLR 102
William Jacks & Co. (M) Bhd. v S Balasingam [1997] 3 CLJ 235
Wishart v National Association of Citizens' Advice [1990] IRLR 393
Wong Chee Hong v Cathay Organization (M) Sdn. Bhd. [1988] 1 MLJ 92
Wong Yuen Hock v Sy. Hong Leong Assurance & Anor [1995] 2 MLJ 753
Workman of Motipur Sugar Factor (P) Ltd. v Motipur Sugar Factory (P) Ltd. AIR
[1965] 1803
Worthington Pumping Engine Co. v Moore (1903) 20 RPC 41
X v Y Ltd. and New Zealand Stock Exchange [1992] ERNZ 863
Yee Lee Corporation v Malika a/p Paul (Award 112 of 1995)
Yewens v Noakes (1880) 6 QBD 530
Yong Koeh v Warner Lambert (Mfg) Sdn. Bhd. [1981] 1 ILR 1
Young & Woods Ltd. v West [1980] IRLR 201

LIST OF STATUTES

Enactment No. 55 (Labour) (Kedah Enactment 1345)
The Civil Law Ordinance 1956
The Code of Conduct for Industrial Harmony 1975
The Colonial Development & Welfare Act 1940
The Combination Act 1800
The Companies Act 1965
The Contracts Act 1950
The Contracts Act of India 1872
The Employment Act 1900
The Employment Act 1955
The Employment Contracts Act 1996
The Employment Ordinance 1944
The Employment Ordinance 1955
The Employment Protection Act 1975
The Employment Protection (Consolidated) Act 1978
The Employment Relations Act 1999
The Employment Rights Act 1996
The Employment (Restriction) Act 1968
The Employment (Standing Orders) 1946
The Employment (Termination and Lay-Off Benefits) Regulations 1980
The Essential (Arbitration in the Essential Services) Regulations 1965
The Essential (Prohibition of Strikes & Prescribed Industrial Actions) Regulations 1965
The Essential (Trade Disputes in Essential Services) Regulations 1965
The Evidence Ordinance of the Straits Settlements
The Federal Constitution
The Federal Malay States Civil Law Enactment
The Hire Purchases Act 1956
The Immigration Act 1963
The Indian Industrial Employment (Standing Orders) Act 1946
The Indian Penal Code 1860
The Industrial Court and Court Inquiry Rules 1941
The Industrial Court Enactment, 1940
The Industrial Court Ordinance 1948
The Industrial Disputes Act 1947
The Industrial Disputes (Central) Role 1957
The Industrial Relations Act 1967
The Interpretation Act 1967
The Labour Code 1912
The Labour Code (FMS 154)
The Labour Code (Johor Enactment No. 82)
The Labour Code 1936 (Kelantan Enactment 2 of 1936)
The Labour Code 1345 (Perlis Enactment 3 of 1345)
The Labour Code (Terengganu Enactment No. 60 of 1356)

The Labour Ordinance (SS Chap. 69)
The Labour Relations Act 1987
The Penal Code of the Straits Settlements
The Sabah Labour Ordinance
The Sarawak Labour Ordinance
The Trade Disputes Act 1906
The Trade Disputes (Notice) Regulations 1951
The Trade Disputes Ordinance 1949
The Trade Union Act 1871
The Trade Union Act 1959
The Trade Union Enactment 1949
The Trade Union Ordinance 1940
The Trade Union and Labour Relations (Consolidation) Act 1992
The Women's Charter 1961
The Workmen Compensation Act 1952

LIST OF ABBREVIATIONS

A.C.	Law reports, Appeal Cases
All E.R.	All England Law Reports
A.I.R.	All Indian Reports
A.L.R.	Australian Law Reports
A. M.R.	All Malaysian Reports
Anor.	Another
CA	Court of Appeal
Ch.D	Law Reports, Chancery Division
C.L.J	Current Law Journal (Malaysia)
D.L.R.	Dominion Law Reports
E.R.	English Reports
E.R.N.Z.	Employment Reports New Zealand
Exch.	Law Reports, Exchequer
FC	Federal Court
Fn.; fn.	Footnote
HLR	House of Lords Reports
Ibid.	(<i>ibidem</i>) in the same place
i.e.	Id est (Lat) that is
I.C.R	Industrial Cases Reports (England)
I.L.R.	Industrial Law Reports
I.T.R.	Industrial Tribunal Reports (England)
I.R.	Industrial Reports (New South Wales)
I.R.L.R.	Industrial Relations Law Reports
K.B.	Law Reports, Kings Bench
Ltd.	Limited
L.T. R.	Law Times Reports
M.L.J.	Malayan Law Journal
N.Z.L.R.	New Zealand Law Reports
Ors	Others
Q.B.	Law Reports, Queens Bench
Q.B.D.	Law Reports, Queens Bench Division
S.C.R.	Canadian Law Reports, Supreme Court
Sy.	Syarikat
T.L.R.	Times Law Reports
TNB.	Tenaga Nasional Bhd.
U.S.	United States Supreme Court Reports
W.L.R.	Weekly Law Reports