
ZARINA ZAKARIAN
KUALA LUMPUR

zarln~+@nst.com.my

l(HAZANAH Research insti­
tute (KRI) has strongly de­
fended its recently-.released

"State of Households II" report, say­
ing it was backed by official data.
. Its managing director, Datuk

Charon Wardini Mokhzani, said he
was aware of the mixed responses
from the public over the report find­
ings, but explained that the report
was mostly sourced from the De­
partment of Statistics (DOS):.

Among topics touched in the re­
port were low wages and youth un- ·
employment, food prices which
have risen faster than overall infla­
tion, households farihg better and
wealth inequality exceeding income
inequality. ·

Charon said the research institute
was in talks with policymakers and
government agencies over the find­
ings of the report.

"We are· fortunate to be able . to
+discuss our findings with govern-
1 ment agencies, including the Eco­
f nomic Planning Unit and the Fi-

nance Ministry, and we hope it
helps. We hope that Malaysians can
understand more on the (state of
households) from the report." ~

Charon said there was a difference
between the average and median
household income, and people

shouldn't be looking at average but
rather the median, which was the
halfway mark.

"And household income is not the
same as salaries. Household in­
comes are incomes from all working
members of the household.

"What we don't understand at the

moment is the. composition of the
household, but household incomes
have gone up. This was reflected in
the new numbers and. signalled a
better household income.

"The DOS statistics, dedved from
6.68 million people from 80,000
households nationwide, has been

Change of median monthly wages between 2012 and2015

+

Putrajaya

Kuala Lumpur

Selangor

Johor

labuan

N.Sembilan

Penang

Malacca

MALAYSIA

Perak

Pahang

Perlis

Terengganu

Kedah

Sarawak

Kelantan

Sa bah

Urban

!Rural

',..
- - - -- --

-- ~ ---

., --

- . I

-.

- - 2015
2012

--

-

~ ' MedianMon1
~ ·-- --·---.

~ Salaries al'!d Wa
L:' . ,_, : · - Source: DOS (20

L.·c ' .. /.·"·>, . •..

~
•;; ~ ..

'"*'"

ly
ges

d)

0 500 1,000 1,500 2,000 2,500 3,000

L 1E

2015
2012

carried sinee 1973 and the methods
used were of global standards."

The report statedthat at the na­
tional level, 65 per cent of household
income is sourced from paid em­
ployment and for household in­
comes to improve, the focus should
be on increasing workers' remuner­
ation.

However, between 2012 and 2014,
median -wages rose by only 3.3 per
cent (cumulated average growth
rate) iri nominal terms, despite me­
dian household income rising by
12.5 per cent.

Asked on why the wages level did
not move in tandem with labour
productivity, Charon said from 2010
to last 'year, gr.owth in average
salaries and wages for the overall
economy outstripped that of pro­
ductivity.

"For the manufacturing sector, av-

erage wage growth began to outpace
productivity growth after 2011. It
would seem that the slower pace of
productivity growth compared with
that of average salaries and wages is
a relatively recent phenomenon.

"The relationship between pro­
ductivity and wages may also be af­
fected by skill levels in the labour
force. Across all ethnicities, house­
holds headed by professionals and
skilled workers earn more."

He said wage premiums for work­
ers at each education level beyond
the primary level (Ujian Pencapaian
Sekolah Rendah) differed markedly.

"In percentage terms, the median
monthly wage premium is the high­
est between degree ·and diploma
holders. In comparison, the wage
premium of diploma holders com­
pared with certificate holders is pro­
portionately lower."

Index of average salaries and wages
vs labour productivity 125

12o Mariura·durinifseeti:ir"iiiierage ~ "A~;rage salaries

salaries and ~~9.~.~- ~ . ,. .. Q.IJ.Q.wages 115

. ""1?.~.: -! 110 .. :::;;;,::.... / cr __7labour productivity
/'

100 "'!~£" .. ;;;.;. ...

95 !
2010 2011 2012 2013 2014 2015 i

Note: 'J:he nu.mbers for 20l0 are based on latest public!Y available data !

.............. ~~-~~~~~-~?.~.~~~:~~!.·.~~~-~~-~-~-~-~~-~~~-~~-~~-~~-~! .. .1

• •
•

•
• •

•
•

'I'

fielder Moussa Sissbko lett Newcas-
tle United for Tottenham Hotspur.

The two moves took spending for
England's top flight to about £1.17
billion (RM6.2 billion) - smashing
the record of £870 million for a sin-
gle transfer window set last year.

Enriched by a new £5.14 billion
domestic TV right$ deal, 13 of the 20
Premier League clubs broke their
transfer records during the two-
month window, in a spree that put
Europe's other top divisions in the
shade.

"This is the world we are in, in
football," former Tottenham mid-
fielder Jermaine Jenas told the BBC.

Juventus to Man United, £89 million
The summer's most long-running trans­

fer saga concluded with France midfielder
Pogba returning to former club United in a
world-record move: Allowed to leave Old
Trafford in· 2012 after failing to win over
legendary manager Alex Ferguson, the
rangy 23-year-old midfielder with the daz­
zling haircuts and blistering shot returned
as one of the biggest names in the game.

Napoli to Juventus, €90 million
Italian champions Juventus dealt a huge

blow ta their domestic rivals when they
sign11d the 28-year-old Argentina striker
Higuain from Napoli, their closest rivals in
Serie A last season.Juve paid Napoli close to
the full amount of Higuain's _€94.7 million
buyout clause for the former Real Madrid
player, who broke the long-standing Serie A
scoring record with 36 goals last season.
Signed on a five-year deal, Higuain came off

Premier League is where rr is at,
clubs have to spend money."

The big leagues of Italy, Spain,
Germany and France spent far less.
Italy's Serie A, the next biggest
spender, parted with £595 million,
according to industry website trans-
fermarkt.com.

One beneficiary of the Premier
League's first billion-pound spend
was shaggy-haired Luiz, · 29, who is
back just ~o years after he became
the world's most expensive defender
with a £50 million move to PSG:

Luiz was tipped to lose his place to
compatriot Marquinhos at PSG, and
has returned to Stamford Bridge for

the bench to score the winner against
Fiorentina on his competitive debut.

Everton to Man City, £47 5 millio~:~
Elegant centre-back Stones, 22, became

the biggest signing of the Pep Guardiola era
at City after joining from Everton in a deal
that made him the second most expensive
defender in history behind David Luiz. The
former Barnsley player had a difficult final
season at Everton, but has looked assured
in his early outings for City, regularly step­
ping up into midfield with the ball.

· Sporting Usbon to Inter Milan,
€45million

It has been a summer of rebuilding at
Inter, who have a new coach in Frank de
Boer and several big-money new signings.
The biggest is Joao Mario, who arrived at
the San Siro from Sporting fresh from win-

. nTng Euro 2016 with Portugal. Sporting

site
trac
IDOl

"\
my
toh
toni
cess

Cl
bacl
for J

the
cua
thre

Si
Evej
Totl

reve~
andJ
was'1
day's

Sci
Wi

a bu
eigh\
for~
Gerrr
date
his d.
unrul

Ar.
to a:
the I<
sand
land

