
i 

~ 

s. 

~~ 

y 
I!S 

a 
1-

5ia 
If 
l 

THE STAR, SATURDAY 22 OITOBER 2016 

s 
o· a 

gde 
orda 

an 
• e us g 

. Average house prices rose faster than household income between 2009 and 2014 
THE demand for housing was underpinned 
by the rising number of households which 
have increased from 6.6 million in 2010 to 
7.4 million in 2015 and a high proportion of 
young working age population between 24 
and 39 years old. The demand is particularly 
strong especially among the low- and mid­
dle-income groups for affordable housing as 
a reswt of urban migration as more people 
leave for the cities in search of economic 
opportunities. 

Because affordability is determined by . 
income and price, many of these households 
are unable to get on the home ownership 
ladder. Between 2009 and 2014, average 
house prices rose at a compounded annual 
growth rate (CAGR) of 7 .9%, exceeding the 
growth in average household income of 7.3% 
during the same period, according to Bank 
Negara. 

According to the International Housing 
Affordability survey, an affordable housing 
market is one where house prices are three 
times the annual household median income. 
This means a household with a monthly · 
median income ofRM4,000 will be able to 
afford a RM144,000 house (RM4,000x12x3). 

. Malaysia's median monthly income is 
RM4,585 while the bottom 40% household 
income group, or B40 households, has a 
median monthly income ofRM2,629. 

The Government has implemented the 
National Housing Policy and set up the 
National Housing Council to address the 
issue to tackle both demand and supply 
issues. It has introduced access to financing 
and subsidy schemes on the demand side. 
On the supply side, the government is 
increasing provision of affordable housing 
through several programmes. 

As of December 2015, a total of 183,755 
units (17%) of affordable houses has been 
completed, with 214,011 units (19.3%) under 
construction and 309,571 (27.8o/o) at the plan­
ning stage. 

At the same time, in order. to deter specu­
lation, the government has abolis~ed the 

Housing affordability 
Against2014 median multiple affordability 

6 

0 
Kuala Lumpur Penang Johor 

5.1 and above 1· 4.1 to 5.0 I 
Severely Seriously 
unaffordable unaffordable 

Malaysia Selangor Malacca 

3.1 to4.0 - ~ 
Moderately 
unaffordable 

3.0 and below 
Affordable 

Source: Bank Negara 2015, Khazanah Research Institute 2015 

developer interest bearing scheme (DffiS) 
which has resulted in higher prices because 
the loan interest - absorbed by developers -
is ultimately factored into the price of the 
house. · 

It is also encouraging build-then-sell (BTS) 
concept where the financing loans do not . 
commence until the·properties are complet- · 
ed-. House buyers are not liable for any losses 
should the project be abandoned during the 
construction period. 

The government has also introduced a 
lQ-year moratorium on !Malaysia People's 
Housing (PRlMA) and !Malaysia Civil 
Servants Housing (PPAlM) programmes 

which does not allow owners from selling, 
renting or transferring ownership of their 
units. 

Additionally, it has also revised upwards 
the Real Property Gains Tax (RPGT) as a tax 
chargeable on the profit gained from the 
disposal of a property less than five years 
and imposed a maximum loan-to-value 
·ratio of 70% for the third house to curb 
speculation. 

Despite these various measures, chal" 
lenges continue to face the affordable 
housing segment due to overwhelming 
demand, scarcity of suitable land and other 
factors. 

Economic Report 7 

CPO output 
down 16°/o due 
to El Nino effect 
THE production of crude palm oil (CPO) in 
Malaysia has been severely affected by the El 
Nino phenomenon. 

'This resulted in the overall sluggish per­
formance of the agriculture sector, of which 
CPO accounts for 40% contribution, says the 
Economic Report 2016-2017. 

CPO production contracted 16.1% to 7.6 
million tonnes in the first six months of this 
year from 9 million tonnes in the same peri­
od last year. 

This led to a decline in the local palm oil 
inventory to 1.8 million tonnes in June from 
2.1 million tonnes last year. 

El Nino has also affected the fresh fruit 
bunches yield, which declined by 16.2% to 7 
tonnes per ha from January to June this year 
compared with 8.4 tonnes per ha in the 
same period last year. . 

During the second quarter (Q2) of 2016, 
the agriculture sector contracted 7.9% 
against 4.6% in Q2 2015. 

This was mainly attributed to weak oil 
palm subsector following the drop in CPO 
production, causing a decline of9.3 percent­
age points to the overall growth of the sector. 

On the other hand, the CPO prices have 
been trending upwards as the supply of 
palm oil was affected by El Nino. 

In the first half of this year, the CPO aver­
age price increased 13.4% to RM2,517 per 
tonne compared with RM2,219 per tonne in 
the same period last year. 

It also recorded the highest level at 
RM2,709 per tonne on Aprill. 

For the year, the price of CPO is expected 
to average around RM2,500 per tonne given 
the expected improvement in output and 
weather condition. 

According to the report, the upward trend 
in the CPO prices following supply constraint 
had led to higher export price to RM2,560 
per tonne during the first half of 2016. 

However, the shipments fell to 7 million 
tonnes compared with the same period last 
year. Consequently this resulted in lower 
export receipts ofRM18.1bil from RM18.5bil 
in the same period last year. 

Palm oil also contributes about 5.8% to the 
country's total export earnings. 

Malaysia is the world's second largest CPO 
producer and exporter. 

Tapping China's trade and· consumption transition 
THE shifting pattern in consumption and 
trade in China is expected to present signifi­
cant opportunities for Malaysia in the com­
ing years despite the lower growth rate 
expected from the world's most populous 
nation. 

According to the Economic Report 
2016/2017, China is making the transition to 
a "new normal" as the country moves away 
from an export, manufacturing and invest­
ment-driven economy to one led by domes-
tic, services and consumption. · 

The immediate impact of this transition is 
that China is expected to record a lower 
growth rate compared to the double-digit 
expansions in previous decades, the report 
said. 

The impact from China's growth slow­
down to Malaysia's economy is clear cut. 
According to International Monetary 
Fund's (IMF) estimates, a single percentage 
point reduction in China's GDP would likely 
impact MalaySia's growth by 0.3 percentage 
points. 

Furthermore, internal estimates indicate 
that in the short run a 10% drop in exports 
to China will result in a 0.02% decline in real 
GDP. 

While China's rebalancing poses some 
downside risks in the near term; the eco­
nomic transition will present significant 

Structural shift in Malaysia's exports to China 

1990 2015 

Other 
vegetable 

oil 

Sawn 
timber& 

[""moulding 

,1.h 

Rubber 
products 

3.2'Kt . LNG 

3.8~ 

O~tical& 
scientific 

equipment 

2.~ 

Saw logs--• 

6.1 Manufactures 
Total exports 

·to China E&E 

,. Natural 

Wood rubber 
prod~cts 

6.3~ 

Source: Department ofSUtdstks. and Malaysia External Trade Development Corp 

opportunities for the Malaysian economy 
over the medium to long term, it said . . 

In 2015, total exports to China amounted 
to RM101.5bil compared to just RM1.7bil in 
1990. 

The country continues to be Malaysia's 
largest trading partner and account~d for 
13.1% of total exports. 

ofme~l --------~~=• 

4.5~ • 
Me~lkerous • 
ores&metal 

scrap 

5.1~ 

h 

RM1015bi1 42.h 

Petroleum 
products 

10.2'Kt 

• 
L Chemicals& 

chemical products 

10.~ 

However, the rebalancing of the Chinese 
economy has impacted Malaysia's exports to 
China which grew at a slower pace of 10% in 
2015 compared with 19% in 2010. 

Chinese outbound travellers continue to 
be a boon for the Malaysian economy as 
tourist arrivals from the country amounted 
to 1. 7 million last year, or 6.5% of total tour-

ist arrivals, contributing RM5.7bil in 
receipts. 

The positive trend has continued during 
the first half of 2016 as tourist arrivals from 
China grew significantly by 32.1% year-on­
year to 992,463. 

Higher imports of services and consump­
tion goods by China will benefit exporters of 
consumer services such as tourism, health 
and other services where Malaysia has a 
competitive advantage. 

Moving forward, Malaysia expects a sub­
stantial increase in inbound Chinese tourists 
as a result of a more convenient visa policy, 
offering of attractive family entertainment 
holiday packages as well as operation of 
more international flights to second and 
third-tier cities in China, it said. 

Going forward, Malaysia is set to benefit 
from China's 'new normal' mainly through 
trade, investment and strategic co-opera­
tions. 

The Government will continue to imple­
ment various strategies, programmes and 
initiatives to further promote a vibrant, com­
petitive and resilient domestic economy, it 
said. 
. In this regard, local exporters have to be 

nimble and adapt to structural developments 
in the Chinese market to seize the opportuni­
ties. 

· I 

-+ 


