

Average monthly income from palm oil cultivation

Year	Felda settler	Independent smallholder
2006	RM1,338 (US\$429)	RM476 (US\$153)
2007	RM2,221 (US\$712)	RM1,209 (US\$388)
2008	RM3,278 (US\$1,051)	RM1,094 (US\$351)
2009	RM2,457 (US\$788)	RM944 (US\$303)
2010	RM3,000 (US\$962)	RM1,259 (US\$404)

Source: Various government sources

