
ISSN 0127 - 2624

BUKU TAHUNAN PERANGKAAN
MALAYSIA

YEARBOOK OF STATISTICS
MALAYSIA

2010

JABATAN PERANGKAAN MALAYSIA
DEPARTMENT OF STATISTICS, MALAYSIA

JUN 2011
June 2011

i

KATA PENGANTAR
PREFACE

KATA PENGANTAR

Buku Tahunan Perangkaan ini memberikan
maklumat yang komprehensif dan terkini
tentang ciri-ciri ekonomi dan sosial bagi
Malaysia. Penerbitan ini mempersembahkan
perangkaan yang luas meliputi pelbagai topik
termasuk penduduk, perdagangan luar negeri,
guna tenaga, harga, akaun negara, pendidikan,
kesihatan, alam sekitar dan juga data bagi
pelbagai sektor ekonomi.

Beberapa penunjuk utama, disertai dengan graf
dan carta, dipersembahkan pada permulaan
penerbitan ini bagi membolehkan pengguna
memahami secara sepintas lalu arah aliran
asas ekonomi.

Buku Tahunan Perangkaan ini diharapkan akan
menjadi satu bahan rujukan yang berguna dan
mudah tentang situasi sosioekonomi negara ini.
Maklumat yang lebih terperinci boleh diperoleh
dalam penerbitan lain Jabatan yang lebih
khusus.

Sebarang cadangan dan pandangan ke arah
memperbaiki lagi penerbitan ini pada masa
hadapan amat dihargai. Jabatan merakamkan
setinggi penghargaan di atas kerjasama semua
pihak yang telah membekalkan maklumat untuk
penerbitan ini.

PREFACE

The Yearbook of Statistics provides
comprehensive and up-to-date information on
the economic and social characteristics of
Malaysia. The publication presents statistics on
a wide array of topics which include population,
external trade, employment, prices, national
accounts, education, health, environment as
well as data for the various sectors of the
economy.

Some key indicators, accompanied by graphs
and charts, are presented at the beginning of
the publication to provide users with a quick
understanding of the basic trends of the
economy.

It is hoped that the Yearbook of Statistics will
serve as a useful and convenient reference on
the socio-economic situation of the country.
More detailed statistics can be obtained in other
specialised publications of the Department.

All comments and suggestions towards
improving future publications would be greatly
appreciated. The Department gratefully
acknowledges the co-operation of all parties
concerned in providing information for this
publication.

DATO’ HAJAH WAN RAMLAH BT. WAN ABD. RAOF
Ketua Perangkawan Malaysia
Chief Statistician Malaysia

Jun 2011
June

Simbol/Singkatan Yang Digunakan
Symbols/Abbreviations Used

- tidak ada
nil

. . tidak diperoleh
not available

n.a. tidak berkenaan
not applicable

p sementara
provisional

e anggaran
estimate

f ramalan
forecast

r pindaan
revised

t.s.t.l. tidak disebut di tempat lain
n.e.s. not elsewhere specified

t.k.m. / t.t.t.l. tidak terkelas di mana-mana / tidak terkelas di tempat lain
n.e.c. not elsewhere classified

RM Ringgit Malaysia

Nota / Note:

1. Data yang terdapat dalam jadual-jadual adalah bagi Malaysia kecuali dinyatakan sebaliknya.
Unless otherwise stated, the data in the tables pertain to Malaysia.

2. Angka-angka bagi Sabah adalah termasuk Wilayah Persekutuan Labuan kecuali dinyatakan
sebaliknya.
Unless otherwise stated, the figures shown for Sabah include those for Wilayah Persekutuan Labuan.

3. Jumlah angka-angka komponen mungkin tidak bersamaan dengan angka jumlah kecil atau jumlah
besar disebabkan pembundaran.
The sum of the component figures may not tally with the sub-total or total figures due to rounding.

4. Nama agensi yang membekalkan data ditunjukkan di bawah setiap jadual kecuali yang mana Jabatan
Perangkaan adalah sumber tunggal data itu.
The names of the agencies providing the data are given below each table except where the Department of
Statistics is the sole source of the data.

5. Angka-angka bagi tahun-tahun lalu telah dipinda di mana perlu.
Past years’ figures have been revised wherever necessary.

ii

KANDUNGANKANDUNGAN
ContentsContents

iii

KANDUNGAN
CONTENTS

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

Data Penting
Key Data ___ xix

Carta
Charts __ xxiii

LUAS KAWASAN
AREA

Nota Keterangan
Explanatory Notes __ 1

1.1 Luas Kawasan
Area __ 2

IKLIM
CLIMATE

Nota Keterangan
Explanatory Notes ___ 7

2.1 Iklim
Climate __ 8

PENDUDUK DAN PERANGKAAN PENTING
POPULATION AND VITAL STATISTICS

Nota Keterangan
Explanatory Notes ___ 15

3.1 Penduduk mengikut Jantina dan Negeri
Population by Sex and State ___ 17

3.2 Penduduk mengikut Negeri dan Strata
Population by State and Stratum __ 18

3.3 Kepadatan Penduduk mengikut Negeri
Population Density by State __ 19

3.4 Penduduk mengikut Jantina dan Daerah Pentadbiran / Jajahan
Population by Sex and Administrative District / Jajahan ________________________ 20

3.5 Penduduk mengikut Kumpulan Umur, Kumpulan Etnik dan
Jantina, Malaysia, 2000
Population by Age Group, Ethnic Group and Sex, Malaysia, 2000 _______________ 25

iv

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

3.6 Penduduk dalam Kawasan Bandar mengikut Jantina dan Negeri
Population in Urban Areas by Sex and State ________________________________ 28

3.7 Anggaran Penduduk Pertengahan Tahun mengikut Negeri
Mid-Year Population Estimates by State ___________________________________ 33

3.8 Anggaran Penduduk Pertengahan Tahun mengikut
Kumpulan Etnik dan Jantina
Mid-Year Population Estimates by Ethnic Group and Sex ______________________ 34

3.9 Anggaran Penduduk Pertengahan Tahun mengikut
Kumpulan Umur dan Jantina
Mid-Year Population Estimates by Age Group and Sex ________________________ 35

3.10 Pertambahan Semula Jadi dan Kadar Pertambahan
Semula Jadi Kasar mengikut Kumpulan Etnik
Natural Increase and Crude Rate of Natural Increase
by Ethnic Group __ 37

3.11 Kelahiran Hidup dan Kadar Kelahiran Kasar mengikut
Kumpulan Etnik
Live Births and Crude Birth Rate by Ethnic Group ___________________________ 38

3.12 Kematian dan Kadar Kematian Kasar mengikut
Kumpulan Etnik
Deaths and Crude Death Rate by Ethnic Group _____________________________ 39

3.13 Kematian Bayi dan Kadar Mortaliti Bayi mengikut
Kumpulan Etnik
Infant Deaths and Infant Mortality Rate by Ethnic Group _______________________ 40

3.14 Kematian yang Disahkan dan Diperiksa mengikut Sebab
Medically Certified and Inspected Deaths by Cause __________________________ 41

3.15 Kematian mengikut Sebab yang Tidak Disahkan
Uncertified Causes of Deaths ___ 43

3.16 Jangkaan Hayat mengikut Jantina
Life Expectancy by Sex __ 45

PERTANIAN
AGRICULTURE

Nota Keterangan
Explanatory Notes __ 47

4.1 Keluasan Bertanam bagi Tanaman Utama
Planted Area of Main Crops ___ 50

4.2 Pengeluaran Pertanian
Agricultural Production ___ 52

v

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

4.3 Estet Getah - Bilangan, Keluasan Bertanam, Pengeluaran dan Hasil
Rubber Estates - Number, Planted Area, Production and Yield ___________________ 54

4.4 Estet Kelapa Sawit - Keluasan Bertanam dan Hasil bagi
Buah Kelapa Sawit
Oil Palm Estates - Planted Area and Yield of Fresh Fruit Bunches _______________ 55

4.5 Estet Koko - Bilangan, Keluasan Bertanam, Pengeluaran
dan Hasil
Cocoa Estates - Number, Planted Area, Production and Yield __________________ 56

4.6 Keluasan Bertanam, Pengeluaran dan Hasil Padi
Planted Area, Production and Yield of Paddy ________________________________ 57

4.7 Bilangan Ternakan
Livestock Population ___ 60

4.8 Sembelihan Ternakan yang Direkodkan
Recorded Animal Slaughter __ 61

4.9 Keluasan Hutan, Pengeluaran Kayu Balak dan Kayu Gergaji
Forest Area, Production of Logs and Sawn Timber ____________________________ 62

4.10 Bilangan Nelayan dan Vesel Menangkap Ikan yang
Dilesenkan
Number of Fishermen and Number of Licensed Fishing Vessels _________________ 63

4.11 Bilangan Perkakas Menangkap Ikan Berlesen
Number of Licensed Fishing Gears __ 64

4.12 Pendaratan Ikan Laut mengikut Kumpulan Perkakas
Landings of Marine Fish by Gear Group ____________________________________ 66

4.13 Keluasan dan Pengeluaran dari Akuakultur
Area and Production from Aquaculture _____________________________________ 68

PEMBUATAN, PEMBINAAN, PERLOMBONGAN, ELEKTRIK
DAN INDEKS PENGELUARAN PERINDUSTRIAN

MANUFACTURING, CONSTRUCTION, MINING, ELECTRICITY
AND INDEX OF INDUSTRIAL PRODUCTION

Nota Keterangan
Explanatory Notes ___ 71

5.1 Perangkaan Utama Industri Pembuatan
Principal Statistics of Manufacturing Industries ________________________________ 79

vi

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

5.2 Perangkaan Utama Industri Pembuatan mengikut
Bahagian
Principal Statistics of Manufacturing Industries by Division _____________________ 80

5.3 Perangkaan Utama Industri Pembuatan mengikut
Kumpulan Utama
Principal Statistics of Manufacturing Industries by Major Group _________________ 84

5.4 Pengeluaran Produk Utama
Production of Major Products __ 94

5.5 Perangkaan Utama Industri Pembinaan mengikut Wilayah
Principal Statistics of Construction Industries by Region ________________________ 99

5.6 Perangkaan Utama Industri Pembinaan mengikut Subsektor
Principal Statistics of Construction Industries by Subsector _____________________ 100

5.7 Pengeluaran Galian
Production of Minerals __ 104

5.8 Perangkaan Utama Industri Perlombongan Timah
Principal Statistics of the Tin Mining Industry ________________________________ 105

5.9 Bilangan Lombong Timah yang Sedang Beroperasi dan
Pengeluaran Timah mengikut Kaedah Melombong
Number of Tin Mines in Operation and Tin Production by
Method of Mining __ 106

5.10 Perangkaan Utama Industri Perlombongan Petroleum
Principal Statistics of Petroleum Mining Industry ______________________________ 107

5.11 Perangkaan Utama Industri Perlombongan Lain
(Tidak Termasuk Perlombongan Petroleum dan Timah)
Principal Statistics of Other Mining Industries
(Excluding Petroleum and Tin Mining) ______________________________________ 108

5.12 Tenaga Elektrik yang Dijanakan
Electricity Generated __ 109

5.13 Tenaga Elektrik yang Dibekalkan dan Digunakan
Electricity Supplied and Consumed ___ 113

5.14 Indeks Pengeluaran Perindustrian
Index of Industrial Production ___ 117

5.15 Indeks Pengeluaran Perindustrian - Sektor Pembuatan
Index of Industrial Production - Manufacturing Sector __________________________ 118

vii

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

PERKHIDMATAN
SERVICES

Nota Keterangan
Explanatory Notes __ 121

6.1 Perangkaan Utama Perkhidmatan Pakar Runding Kejuruteraan
Principal Statistics of Engineering Consultancy Services ______________________ 136

6.2 Perangkaan Utama Perkhidmatan Perakaunan
Principal Statistics of Accounting Services __________________________________ 137

6.3 Perangkaan Utama Perkhidmatan Pakar Runding Seni Bina
Principal Statistics of Architectural Consultancy Services ______________________ 138

6.4 Perangkaan Utama Perkhidmatan Pakar Runding Lukisan Pelan
Principal Statistics of Drafting Consultancy Services __________________________ 139

6.5 Perangkaan Utama Perkhidmatan Pergigian
Principal Statistics of Dental Services _____________________________________ 140

6.6 Perangkaan Utama Perkhidmatan Guaman
Principal Statistics of Legal Services ______________________________________ 141

6.7 Perangkaan Utama Perkhidmatan Perubatan
Principal Statistics of Medical Services ____________________________________ 142

6.8 Perangkaan Utama Perkhidmatan Pakar Runding Juruukur
Principal Statistics of Surveying Consultancy Services ________________________ 143

6.9 Perangkaan Utama Perkhidmatan Veterinar
Principal Statistics of Veterinary Services __________________________________ 144

6.10 Perangkaan Utama Sekolah Persendirian
Principal Statistics of Private Schools _____________________________________ 145

6.11 Perangkaan Utama Sekolah Memandu
Principal Statistics of Driving Schools _____________________________________ 146

6.12 Perangkaan Utama Hospital & Rumah Bersalin Persendirian
Principal Statistics of Private Hospitals & Maternity Homes ____________________ 147

6.13(a) Perangkaan Utama Teknologi Maklumat dan Komunikasi
(ICT) - Perkhidmatan Telekomunikasi
Principal Statistics of Information and Communications
Technology – Telecommunications Services _______________________________ 148

6.13(b) Perangkaan Utama Teknologi Maklumat dan Komunikasi (ICT)
- Perkhidmatan Komputer
Principal Statistics of Information and Communications Technology
- Computer Services __ 148

viii

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

6.14 Perangkaan Utama Hotel dan Tempat-tempat Penginapan Lain
Principal Statistics of Hotels and Other Lodging Places ______________________ 149

6.15 Perangkaan Utama Ejen Hartanah
Principal Statistics of Real Estate Agents __________________________________ 150

6.16 Perangkaan Utama Broker Stok, Komoditi , Pertukaran
Wang Asing dan Pengurup Wang
Principal Statistics of Stock, Commodity, Foreign Exchange
Brokers and Money Changers ___ 151

6.17 Perangkaan Utama Perkhidmatan Penayangan Wayang Gambar
Principal Statistics of Motion Picture Projection Services ______________________ 152

6.18 Perangkaan Utama Agensi Pengiklanan
Principal Statistics of Advertising Agencies _________________________________ 153

6.19 Perangkaan Utama Perkhidmatan Pengangkutan Laut
Principal Statistics of Sea Transport Services _______________________________ 154

6.20 Perangkaan Utama Perkhidmatan Pengangkutan Bas Awam
Principal Statistics of Public Bus Transport Services __________________________ 155

6.21 Perangkaan Utama Perkhidmatan Pengangkutan Muatan
Principal Statistics of Road Haulage Services _______________________________ 156

6.22 Perangkaan Utama Agensi Pengembaraan dan Operator
Pelancongan
Principal Statistics of Travel Agencies and Tour Operators _____________________ 157

6.23 Perangkaan Utama Agensi Perkapalan dan Penghantaran
Principal Statistics of Shipping and Forwarding Agencies ______________________ 158

6.24 Perangkaan Utama Perkhidmatan Pengendalian Kargo /
Pemunggahan
Principal Statistics of Cargo Handling / Stevedoring Services ___________________ 159

6.25 Perangkaan Utama Perkhidmatan Keretapi / Transit Aliran Ringan
Principal Statistics of Train / Light Rail Transit Services ________________________ 160

6.26 Perangkaan Utama Perkhidmatan Pengangkutan Udara
Principal Statistics of Air Transport Services___________________________________ 160

6.27 Perangkaan Utama Perkhidmatan Pengoperasian Lebuhraya
Principal Statistics of Highway Operations Services __________________________ 161

6.28 Perangkaan Utama Perkhidmatan Kurier
Principal Statistics of Courier Services _____________________________________ 161

ix

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

6.29 Perangkaan Utama Perkhidmatan Penyimpanan dan Gudang
Principal Statistics of Storage and Warehousing Services ______________________ 162

6.30 Perangkaan Utama Perkhidmatan Pengoperasian Pelabuhan
Principal Statistics of Port Operations Services ______________________________ 162

6.31 Perangkaan Utama Perkhidmatan Tempat Letak Kereta
Principal Statistics of Parking Services _____________________________________ 163

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

Nota Keterangan
Explanatory Notes ___ 165

7.1 Import, Eksport Jumlah Perdagangan dan Imbangan Perdagangan
Imports, Exports, Total Trade and Balance of Trade __________________________ 174

7.2 Nilai Import mengikut Seksyen SITC
Value of Imports by SITC Section ___ 175

7.3 Nilai Eksport mengikut Seksyen SITC
Value of Exports by SITC Section ___ 176

7.4 Import mengikut Kumpulan Negara / Negara Terpilih
Imports by Country Grouping / Selected Country _____________________________ 177

7.5 Eksport mengikut Kumpulan Negara / Negara Terpilih
Exports by Country Grouping / Selected Country _____________________________ 179

7.6 Import Barangan Utama dan Terpilih
Imports of Major and Selected Commodities ________________________________ 181

7.7 Eksport Barangan Utama dan Terpilih
Exports of Major and Selected Commodities ________________________________ 184

7.8 (a) Volum Eksport Petroleum Mentah mengikut Negara Utama
(Taburan Peratusan)
Volume of Crude Petroleum Exported by Major Country
(Percentage Distribution) ___ 187

7.8 (b) Volum Eksport Getah mengikut Negara Utama
(Taburan Peratusan)
Volume of Rubber Exported by Major Country
(Percentage Distribution) ___ 188

x

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

7.8 (c) Volum Eksport Minyak Kelapa Sawit mengikut Negara Utama
(Taburan Peratusan)
Volume of Palm Oil Exported by Major Country
(Percentage Distribution) __ 189

7.8 (d) Volum Eksport Kayu Balak mengikut Negara Utama
(Taburan Peratusan)
Volume of Logs Exported by Major Country
(Percentage Distribution) __ 190

7.8 (e) Volum Eksport Kayu Gergaji mengikut Negara Utama
(Taburan Peratusan)
Volume of Sawn Timber Exported by Major Country
(Percentage Distribution) ___ 191

7.8 (f) Nilai Eksport Injap dan Tiub Termionik, Fotosel, d.l.l. mengikut
Negara Utama (Taburan Peratusan)
Value of Exports of Thermionic Valves and Tubes, Photocells, etc.
by Major Country (Percentage Distribution) _________________________________ 192

7.9 (a) Nilai Import Makanan mengikut Negara Asal
(Taburan Peratusan)
Value of Imports of Food by Country of Origin
(Percentage Distribution) ___ 193

7.9 (b) Nilai Import Kimia mengikut Negara Asal
(Taburan Peratusan)
Value of Imports of Chemicals by Country of Origin
(Percentage Distribution) ___ 194

7.9 (c) Nilai Import Barang-Barang Keluaran Kilang mengikut
Negara Asal (Taburan Peratusan)
Value of Imports of Manufactured Goods by Country
of Origin (Percentage Distribution) _______________________________________ 195

7.9 (d) Nilai Import Jentera dan Kelengkapan Pengangkutan
mengikut Negara Asal (Taburan Peratusan)
Value of Imports of Machinery and Transport Equipment
by Country of Origin (Percentage Distribution) ______________________________ 196

HARGA-HARGA
PRICES

Nota Keterangan
Explanatory Notes __ 197

8.1 Indeks Harga Pengguna bagi Kumpulan Utama
Consumer Price Index for Main Groups ___________________________________ 203

xi

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

8.2 Indeks Harga Pengguna bagi Subkumpulan Makanan
Consumer Price Index for Sub-groups of Food ______________________________ 205

8.3 Indeks Harga Pengguna bagi Barang Tahan Lama, Semi Tahan
Lama, Tidak Tahan Lama dan Perkhidmatan
Consumer Price Index for Durable, Semi-durable, Non-durable
Goods and Services __ 207

8.4 Harga Purata Getah Mutu Malaysia (G.M.M.) mengikut Gred Terpilih
Average Prices of Standard Malaysian Rubber (S.M.R.) by
Selected Grade __ 208

8.5 Harga Purata Timah
Average Tin Prices ___ 209

8.6 Harga Purata bagi Barang-Barang Terpilih
Average Prices of Selected Commodities __________________________________ 210

8.7 Harga (Jangka Masa) Minyak Mentah Malaysia pada bulan Disember
Malaysia Crude Oil (Term) Prices for December _____________________________ 211

8.8 Indeks Harga Pengeluar bagi Pengeluaran Tempatan, Import
dan Ekonomi Domestik mengikut Seksyen Barangan (S.I.T.C.)
Producer Price Indices for Local Production, Imports and
Domestic Economy by Commodity Section (S.I.T.C.) _________________________ 212

PERANGKAAN TENAGA BURUH
LABOUR FORCE STATISTICS

Nota Keterangan
Explanatory Notes __ 217

9.1 Perangkaan Utama bagi Tenaga Buruh dan Pengangguran
Principal Statistics on Labour Force and Unemployment _______________________ 220

9.2 Guna Tenaga mengikut Industri
Employment by Industry __ 221

9.3 Bilangan Ahli Profesional yang Berdaftar mengikut
Kumpulan Etnik, 2009
Number of Registered Professionals by Ethnic Group, 2009 ____________________ 222

9.4 Taburan Peratusan Penduduk yang Bekerja mengikut Pekerjaan
Percentage Distribution of Employed Persons by Occupation ___________________ 223

9.5 Taburan Peratusan Penduduk yang Bekerja mengikut
Taraf Pendidikan
Percentage Distribution of Employed Persons by Level of
Education __ 224

xii

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

9.6 Taburan Peratusan Penduduk yang Bekerja mengikut Kumpulan Umur
Percentage Distribution of Employed Persons by Age Group ____________________ 225

9.7(a) Bilangan Pendaftar yang belum Ditempatkan dan Peratus mengikut Taraf Pelajaran
Number of Unplaced Registrants and Percentage by Educational Level ___________ 226

9.7(b) Bilangan Pendaftar yang belum Ditempatkan dan Peratus mengikut
Kumpulan Umur dan Taraf Pekerjaan
Number of Unplaced Registrants and Percentage by Age Group and
Employment Status ___ 226

9.8 Kekosongan Baru yang Dilaporkan mengikut Industri
New Vacancies Reported by Industry _______________________________________ 227

9.9 Penempatan Pendaftar mengikut Industri
Placement of Registrants by Industry _______________________________________ 228

9.10 Perhubungan Perusahaan
Industrial Relations ___ 229

PENDAPATAN DAN PERBELANJAAN ISI RUMAH
HOUSEHOLD INCOME AND EXPENDITURE

Nota Keterangan
Explanatory Notes ___ 231

10.1 Pendapatan Isi Rumah Kasar Bulanan Purata mengikut
Kumpulan Etnik dan Strata, 2004, 2007 dan 2009
Mean Monthly Gross Household Income by Ethnic Group
and Stratum, 2004, 2007 and 2009 __ 233

10.2 Perbelanjaan Bulanan Purata Setiap Isi Rumah mengikut
Strata, 1998/99 dan 2004/05
Average Monthly Expenditure Per Household by Stratum,
1998/99 and 2004/05 __ 234

AKAUN NEGARA
NATIONAL ACCOUNTS

Nota Keterangan
Explanatory Notes __ 235

11.1 Perbelanjaan atas Keluaran Dalam Negeri Kasar mengikut
Jenis Perbelanjaan pada Harga Semasa
Expenditure on Gross Domestic Product by Type of Expenditure
at Current Prices ___ 238

xiii

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

11.2 Perbelanjaan atas Keluaran Dalam Negeri Kasar mengikut
Jenis Perbelanjaan pada Harga Malar 2000
Expenditure on Gross Domestic Product by Type of Expenditure
at Constant 2000 Prices __ 239

11.3 Keluaran Dalam Negeri Kasar mengikut Jenis Aktiviti
Ekonomi pada Harga Semasa
Gross Domestic Product by Kind of Economic Activity at
Current Prices __ 240

11.4 Keluaran Dalam Negeri Kasar mengikut Jenis Aktiviti
Ekonomi pada Harga Malar 2000
Gross Domestic Product by Kind of Economic Activity at
Constant 2000 Prices __ 241

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

Nota Keterangan
Explanatory Notes ___ 243

12.1 Imbangan Pembayaran (Bersih)
Balance of Payments (Net) __ 251

12.2 Akaun Semasa
Current Account __ 252

12.3 Akaun Modal dan Kewangan
Capital and Financial Account ___ 253

KEWANGAN
FINANCE

Nota Keterangan
Explanatory Notes __ 255

13.1 Hasil Kerajaan Persekutuan
Federal Government Revenue ___ 256

13.2 Perbelanjaan Mengurus Kerajaan Persekutuan
Federal Government Operating Expenditure ________________________________ 257

13.3 Perbelanjaan Pembangunan Kerajaan Persekutuan
Federal Government Development Expenditure _____________________________ 258

13.4 Hutang Dalam Negeri Kerajaan Persekutuan
Federal Government Domestic Debt ______________________________________ 259

13.5 Hutang Negara
National Debt __ 260

xiv

JADUAL SENARAI JADUAL MUKA SURAT

TABLE LIST OF TABLES PAGE

13.6 Rizab Luar Negeri
External Reserves ___ 261

13.7 Wang Secara Luas, M3
Broad Money, M3 ___ 262

13.8 Mata Wang dalam Edaran mengikut Jenis Nilai
Currency in Circulation by Denomination ___________________________________ 263

13.9 Taksiran yang Dibuat dan Cukai Pendapatan yang Dipungut
Assessments Made and Income Tax Collected _______________________________ 264

13.10 Cukai yang Ditaksir mengikut Jenis Pembayar Cukai
Tax Assessed According to Types of Taxpayers ______________________________ 265

13.11 Taburan Pendapatan Tahunan dan Cukai Pendapatan yang
Ditaksir mengikut Kumpulan Pendapatan (Individu
Bermastautin dan Individu Tidak Bermastautin)
Distribution of Annual Income and Income Tax Assessed by Income
Class (Resident Individuals and Non-Resident Individuals) _____________________ 267

13.12 Penyata Dokumen-Dokumen yang Dikemukakan untuk
Disetem dan Duti Setem yang Dipungut
Statement of Documents Presented for Stamping and of
Stamp Duty Collected __ 268

13.13 Aset dan Liabiliti Bank Negara Malaysia
Assets and Liabilities of Bank Negara Malaysia ______________________________ 269

13.14 Bank Perdagangan dan Bank-bank Islam : Penyata Aset
Commercial Banks and Islamic Banks : Statement of Assets __________________ 270

13.15 Bank Perdagangan dan Bank-bank Islam : Penyata Modal dan Liabiliti
Commercial Banks and Islamic Banks : Statement of Capital and Liabilities _________ 272

13.16(a) Bank Perdagangan dan Bank-bank Islam: Pengkelasan Pinjaman/Pembiayaan
mengikut Tujuan
Commercial Banks and Islamic Banks : Classification of Loans/Financing by Purpose 273

13.16(b) Bank Perdagangan dan Bank-bank Islam : Pengkelasan Pinjaman/Pembiayaan
mengikut Sektor
Commercial Banks and Islamic Banks : Classification of Loans/Financing by Sector 274

13.17 Bank Perdagangan : Kadar Pertukaran Ringgit Malaysia
Commercial Banks : Exchange Rates of Ringgit Malaysia _____________________ 277

xv

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

13.18 Bank Saudagar/Bank Pelaburan : Penyata Aset, Modal dan Liabiliti
Merchant Banks/Investment Banks : Statement of Assets, Capital and Liabilities ____ 278

13.19 Kumpulan Wang Simpanan Pekerja
Employees Provident Fund ___ 280

13.20 Bank Simpanan Nasional
National Savings Bank __ 281

13.21 Jumlah Aset Kumpulan Wang Insurans Hayat
Total Assets of Life Insurance Funds _____________________________________ 282

13.22 Jumlah Aset Kumpulan Wang Insurans Am
Total Assets of General Insurance Funds __________________________________ 283

13.23 Bursa Malaysia - Unit dan Nilai Dagangan (Papan Utama)
Bursa Malaysia - Volume and Traded Value (Main Board) ____________________ 284

13.24 Pendaftaran Syarikat dan Modal Syer yang Dibenarkan
Company Registration and Authorised Share Capital ________________________ 286

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

Nota Keterangan
Explanatory Notes __ 287

14.1 Panjang Jalan Raya mengikut Jenis dan Bidang Kuasa
Roads Mileage by Surface Type and Jurisdiction ____________________________ 289

14.2 Bilangan Kenderaan Bermotor yang Berdaftar Mengikut Jenis
Number of Motor Vehicles Registered by Type ______________________________ 290

14.3 Perangkaan Kereta Api
Railway Statistics ___ 291

14.4 Perangkaan Lalu Lintas Udara
Air Traffic Statistics __ 292

14.5 Ketibaan dan Pelayaran Kapal Laut yang Terlibat dalam Perdagangan
Antarabangsa di Pelabuhan-Pelabuhan Terpilih, 2009 dan 2010
Arrivals and Departures of Ocean-Going Vessels Engaged in International
Trade at Selected Ports, 2009 and 2010 ____________________________________ 296

14.6 Kargo dan Kontena yang Dikendalikan Di Pelabuhan Utama,
Semenanjung Malaysia, 2009 dan 2010
Cargo and Container Throughput at Principal Ports,
Peninsular Malaysia, 2009 and 2010 _______________________________________ 297

xvi

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

14.7 Perangkaan Pos
Postal Statistics ___ 298

14.8 Perangkaan Telekomunikasi
Telecommunications Statistics __ 299

PENDIDIKAN
EDUCATION

Nota Keterangan
Explanatory Notes ___ 301

15.1 Bilangan Sekolah Rendah dan Menengah Kerajaan dan Bantuan Kerajaan
Number of Government and Government Assisted Primary and Secondary Schools ___ 303

15.2 Bilangan Murid di Sekolah Rendah dan Menengah Kerajaan dan Bantuan Kerajaan
Number of Pupils in Government and Government Assisted Primary and Secondary Schools 304

15.3 Bilangan Guru di Sekolah Rendah dan Menengah Kerajaan dan Bantuan Kerajaan
Number of Teachers in Government and Government Assisted Primary and Secondary Schools 305

15.4 Bilangan Pensyarah, Penuntut dan Institusi Pengajian Tinggi
Number of Lecturers, Students and Higher Education Institutions _______________ 306

PERKHIDMATAN KEBAJIKAN
WELFARE SERVICES

Nota Keterangan
Explanatory Notes ___ 313

16.1 Bilangan Institusi Kebajikan Am
Number of Welfare Service Institutions _____________________________________ 316

16.2 Bilangan Penghuni dalam Institusi Kebajikan Am
Number of Inmates in Welfare Service Institutions ____________________________ 317

16.3 Perangkaan mengenai Pusat Pertubuhan Keselamatan Sosial
Statistics on Social Security Organisation Centre _____________________________ 318

16.4 Bilangan Penerima Faedah daripada Pertubuhan Keselamatan
Sosial (PERKESO)
Number of Beneficiaries of the Social Security Organisation
(SOCSO) __ 319

xvii

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

16.5 Bilangan Pencarum kepada Kumpulan Wang Simpanan
Pekerja mengikut Kumpulan Umur
Number of Contributors to Employees Provident Fund by
Age-Group __ 320

KESIHATAN
HEALTH

Nota Keterangan
Explanatory Notes ___ 321

17.1 Bilangan Kakitangan Perubatan yang Berdaftar
Number of Registered Medical Personnel ___________________________________ 323

17.2 Sebab Utama Kemasukan Ke Hospital Kerajaan,
2008 dan 2009
Principal Causes of Hospitalisation in Government
Hospitals, 2008 and 2009 __ 324

17.3 Bilangan Hospital Kerajaan dan Institusi Perubatan Khas
Number of Government Hospitals and Special Medical Institutions ______________ 325

17.4 Bilangan Katil di Hospital Kerajaan dan Institusi Perubatan Khas
Number of Beds in Government Hospitals and Special Medical Institutions _______ 326

17.5 Bilangan Hospital, Rumah Rawatan dan Bersalin Swasta dan
Katil mengikut Negeri
Number of Private Hospitals, Nursing & Maternity Homes and
Beds by State ___ 327

17.6 Hospital Sakit Jiwa : Diagnosis Terpilih bagi Pesakit yang Keluar
Mental Hospitals : Selected Diagnosis of Discharges ________________________ 328

KESELAMATAN AWAM
PUBLIC SAFETY

Nota Keterangan
Explanatory Notes ___ 329

18.1 Bilangan Kemalangan Jalan Raya dan Nahas yang Dilaporkan
Number of Road Accidents and Casualties Reported _________________________ 330

18.2 Kebakaran mengikut Jenis
Fire Breakout by Type __ 331

18.3 Kebakaran mengikut Punca
Fire Breakout by Source __ 332

xviii

JADUAL SENARAI JADUAL MUKA SURAT
TABLE LIST OF TABLES PAGE

PELANCONG ASING
FOREIGN TOURISTS

Nota Keterangan
Explanatory Notes __ 333

19.1 Ketibaan Pelancong mengikut Negara Asal, 2008 dan 2009
Tourist Arrivals by Country of Residence, 2008 and 2009 _____________________ 334

ALAM SEKITAR
ENVIRONMENT

Nota Keterangan
Explanatory Notes __ 335

20.1 Indeks Pencemaran Udara
Air Pollutant Index __ 337

20.2 Kualiti Air Sungai
River Water Quality ___ 338

PENUNJUK SOSIO-EKONOMI
SOCIO-ECONOMIC INDICATORS

Nota Keterangan
Explanatory Notes ___ 339

21.1 Penunjuk Sosio-Ekonomi Terpilih di Negara ASEAN, Jepun,
Republik Korea, Amerika Syarikat dan United Kingdom
Selected Socio-Economic Indicators of ASEAN Countries, Japan,
Republic of Korea, the United States of America and the United Kingdom ________ 340

PELBAGAI
MISCELLANEOUS

Nota Keterangan
Explanatory Notes __ 345

22.1 Koperasi
Cooperative __ 346

22.2 Bilangan Perkahwinan Muslim yang Didaftarkan mengikut Negeri
Number of Registered Muslim Marriages by State _______________________ 347

22.3 Bilangan Perkahwinan Bukan Muslim yang Didaftarkan mengikut Negeri
Number of Registered Non-Muslim Marriages by State _______________________ 348

SENARAI PENERBITAN
LIST OF PUBLICATIONS

Senarai
List ___ 349

PETA MALAYSIA
MAP OF MALAYSIA

DATA PENTINGDATA PENTING
DAN CARTADAN CARTA

Key Data and ChartsKey Data and Charts

DATA PENTING - MALAYSIA
KEY DATA - MALAYSIA

2008 2009 2010

PENDUDUK (juta) 27.54 27.90 28.25
POPULATION (million)

PERANGKAAN PENTING 2008 2009 p 2010 e

VITAL STATISTICS

Kadar Kelahiran Kasar (setiap 1,000 penduduk) 18.4 17.9 18.8
Crude Birth Rate (per 1,000 population)

Kadar Kematian Kasar (setiap 1,000 penduduk) 4.7 4.8 4.9
Crude Death Rate (per 1,000 population)

Kadar Pertambahan Semula Jadi Kasar 13.7 13.1 13.9
(setiap 1,000 penduduk)
Crude Rate of Natural Increase (per 1,000 population)

Kadar Mortaliti Bayi (setiap 1,000 kelahiran hidup) 6.2 7.0 6.3
Infant Mortality Rate (per 1,000 live births)

JANGKAAN HAYAT KETIKA LAHIR (bilangan tahun) 2008 p 2009 p 2010 e

LIFE EXPECTANCY AT BIRTH (number of years)

Lelaki 71.6 71.7 71.7
Male

Perempuan 76.4 76.5 76.6
Female

KELUARAN DALAM NEGERI KASAR (KDNK) / 2008 e 2009 p 2010 p

PENDAPATAN NEGARA KASAR (PNK)
GROSS DOMESTIC PRODUCT (GDP) /
GROSS NATIONAL INCOME (GNI)

KDNK pada harga semasa (RM juta) 742,470 679,938 765,965
GDP at current prices (RM million)

KDNK pada harga malar 2000 (RM juta) 530,683 522,001 559,554
GDP at constant 2000 prices (RM million)

Kadar pertumbuhan KDNK pada harga 4.8 -1.6 7.2
malar 2000 (%)
GDP growth rate at constant 2000 prices (%)

PNK pada harga semasa (RM juta) 719,438 665,298 739,451
GNI at current prices (RM million)

PNK per kapita pada harga semasa (RM) 26,123 23,850 26,175
Per capita GNI at current prices (RM)

xix

DATA PENTING - MALAYSIA (SAMB.)
KEY DATA - MALAYSIA (CONT’D)

IMBANGAN PEMBAYARAN (RM juta) 2008 r 2009 r 2010 p

BALANCE OF PAYMENTS (RM million)

Imbangan Akaun Semasa 129,513 112,139 90,511
Balance on Current Account
Imbangan Akaun Modal & Kewangan - 117,909 - 80,369 - 22,103
Balance on Capital & Financial Account
Imbangan Keseluruhan -18,250 13,831 -2,721
Overall Balance

PERDAGANGAN LUAR NEGERI (RM juta) 2008 2009 p 2010 p

EXTERNAL TRADE (RM million)
Jumlah Eksport 663,494 553,295 639,428
Total Exports
Jumlah Import 521,611 434,940 529,195
Total Imports
Imbangan Perdagangan 141,883 118,355 110,234
Balance of Trade

EKSPORT UTAMA (RM juta) 2008 2009 p 2010 p

MAJOR EXPORTS (RM million)

Barangan Elektrik dan Elektronik (1) 255,360 227,778 249,797
Electrical and Electronic Products
Minyak Kelapa Sawit dan Hasil Keluaran 64,987 50,728 62,853
Berasaskan Minyak Kelapa Sawit
Palm Oil and Palm Oil-Based Products

Kayu dan Hasil Keluaran Kayu (1) 22,552 19,411 20,346
Timber and Timber-Based Products
Gas Asli Cecair 40,732 31,195 38,099
Liquefied Natural Gas
Petroleum Mentah 43,198 25,360 30,765
Crude Petroleum
Keluaran Petroleum 28,986 19,400 25,542
Petroleum Products

Pakaian dan Kelengkapan Pakaian (1) 12,096 11,003 12,480
Articles of Apparel and Clothing Accessories
Getah Asli 8,111 4,460 9,210
Natural Rubber
Barang-Barang dan Alat-Alat 86,078 75,958 89,706
Keluaran Kilang Yang Lain
Other Manufactured Goods and Articles

(1)

(1) Barangan ini tidak termasuk transaksi bernilai bawah RM 5,000.
These commodities exclude transactions valued below RM 5,000.

xx

DATA PENTING - MALAYSIA (SAMB.)
KEY DATA - MALAYSIA (CONT’D)

PENGELUARAN 2008 2009 2010 p

PRODUCTION

Kayu Balak ('000 meter padu) 20,083 18,336 17,730
Logs ('000 cu. metres)

Kayu Gergaji ('000 meter padu) 4,390 3,849 4,167
Sawn Timber ('000 cu. metres)

Padi ('000 tan metrik) 2,353 2,511 r 2,548
Paddy ('000 tonnes)

Getah ('000 tan metrik) 1,072 857 939
Rubber ('000 tonnes)

Minyak Sawit Mentah ('000 tan metrik) 17,734 17,565 16,994
Crude Palm Oil ('000 tonnes)

Minyak Mentah ('000 tong) 251,811 240,479 232,101
Crude Oil ('000 barrels)

Gas Asli Cecair ('000 tan metrik) 23,422 22,452 24,363
Liquefied Natural Gas ('000 tonnes)

INDEKS HARGA PENGGUNA (% perubahan) 2009 / 2008 2010 / 2009
CONSUMER PRICE INDEX (% change)

MALAYSIA 0.6 1.7

Semenanjung Malaysia 0.5 1.8
Peninsular Malaysia

Sabah 1.7 1.6

Sarawak 0.2 1.5

INDEKS HARGA PENGELUAR (% perubahan) 2009 / 2008 2010 / 2009
PRODUCER PRICE INDEX (% change)

Ekonomi Domestik -7.3 5.6
Domestic Economy

Pengeluaran Tempatan -10.8 7.8
Local Production

Import 0.6 1.3
Imports

xxi

DATA PENTING - MALAYSIA (SAMB.)
KEY DATA - MALAYSIA (CONT’D)

INDEKS PENGELUARAN PERINDUSTRIAN (% perubahan) 2009 / 2008 r 2010 / 2009
INDEX OF INDUSTRIAL PRODUCTION (% change)

Indeks Keseluruhan -7.7 7.3
Overall Index
Perlombongan -4.3 - 1.1
Mining
Pembuatan -10.0 11.1
Manufacturing
Elektrik 0.8 8.8
Electricity

GUNA TENAGA 2008 2009 2010
EMPLOYMENT

Jumlah Tenaga Buruh ('000) 11,028.1 11,315.3 11,517.2
Total Labour Force ('000)
Bekerja ('000) 10,659.6 10,897.3 11,129.4
Employed ('000)
Menganggur ('000) 368.5 418.0 387.9
Unemployed ('000)
Kadar Pengangguran (%) 3.3 3.7 3.4
Unemployment Rate (%)

Kadar Penyertaan Tenaga Buruh (%) 62.6 62.9 62.7
Labour Force Participation Rate (%)

KADAR PERTUKARAN Purata bagi Tempoh
EXCHANGE RATES Average for Period

RM Bagi Seunit Mata Wang Asing :
RM Per Unit of Foreign Currency : 2008 2009 2010

Dolar A.S. 3.3333 3.5246 3.2211
U.S. Dollar
Euro 4.8893 4.9068 4.2775
Euro
Paun Sterling 6.1567 5.5127 4.9802
Pound Sterling
Dolar Singapura 2.3552 2.4236 2.3624
Singapore Dollar

RM Bagi 100 Unit Mata Wang Asing :
RM Per 100 Units of Foreign Currency :

Yen Jepun 3.2385 3.7701 3.6717
Japanese Yen
Baht Thai 9.9890 10.2638 10.1540
Thai Baht
Peso Filipina 7.5035 7.3990 7.1410
Philippine Peso
Rupiah Indonesia 0.0346 0.0340 0.0355
Indonesian Rupiah

xxii

(RM Bilion / Billion)(RM Bilion / Billion)

PENDAPATAN NEGARA KASAR (PNK) DAN KELUARAN DALAM
NEGERI KASAR (KDNK) PADA HARGA MALAR 2000

GROSS NATIONAL INCOME (GNI) AND GROSS DOMESTIC
PRODUCT (GDP) AT CONSTANT 2000 PRICES

1 (a).

600

500

400

300

200

100

0
2006 2007 2008 2009 e 2010 p

7.4

5.9

2.4 0.6

3.9

5.8
6.5

4.8

-1.6

7.2

KADAR PERTUMBUHAN PNK DAN KDNK (HARGA MALAR 2000)
DAN PNK PER KAPITA (HARGA SEMASA)

GNI AND GDP GROWTH RATES (CONSTANT 2000 PRICES) AND
PER CAPITA GNI (CURRENT PRICES)

1 (b).

xxiii

2006 2007 2008 2009 e 2010 p

PNK Per Kapita
Per Capita GNI
(RM ‘000)

Kadar
Pertumbuhan
Growth Rates (%)

Pendapatan Negara Kasar
Gross National Income

Keluaran Dalam Negeri Kasar
Gross Domestic Product

PNK Per Kapita
Per Capita GNI

PNK (% Pertumbuhan)
GNI (% Growth)

KDNK (% Pertumbuhan)
GDP (% Growth)

600

500

400

300

200

100

0

0

-2

12

18

24

30

0

-4

62

4

6

8

10

25,158
45,296

-18,250

13,831
-2,721

96,029 102,190

129,513

112,139
90,511

-43,446 -39,140

-117,909

-80,369
-22,103

-150,000

-100,000

-50,000

0

50,000

100,000

150,000

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

(RM Juta / Million)

2 (a).

2006 2007 2008r 2009r 2010p

-80,000

-60,000

-40,000

-20,000

0

20,000

40,000

60,000

80,000

-25,158

-45,296

18,250

-13,831

2,721

ASET RIZAB
RESERVE ASSETS2 (b).

(RM Juta / Million)

Imbangan Akaun
Modal dan Kewangan
Balance on Capital and
Financial Account

Imbangan Keseluruhan

Overall Balance

Imbangan Akaun Semasa
Balance on Current
Account

xxiv

2006 2007 2008r 2009r 2010p

(RM Bilion / Billion)

EKSPORT DAN IMPORT
EXPORTS AND IMPORTS3 (a).

2006 2007 2008 2009 2010P

IMBANGAN PERDAGANGAN
BALANCE OF TRADE

3 (b).

xxv

2006 2007 2008 2009 2010P

(RM Bilion / Billion) (RM Bilion / Billion)

Eksport
Exports

Import
Imports

Eksport
Exports

Import
Imports

Imbangan Perdagangan
Balance of Trade

(RM Bilion / Billion)

0

100

200

300

400

500

600

700

0

100

200

300

400

500

600

700

-

-

-

-

-

-

-

-

200

300

400

500

600

700

200

300

400

500

600

700

_

_

_

_

_

_

EKSPORT MENGIKUT SEKSYEN BARANGAN, 2010p

EXPORTS BY COMMODITY SECTIONS, 2010 p3 (c).

IMPORT MENGIKUT SEKSYEN BARANGAN, 2010p

IMPORTS BY COMMODITY SECTIONS, 2010 p3 (d).

xxvi

Lain-lain
Others
10.7%

Makanan
Food
2.8%

Bahan Api Galian,
Pelincir,dll.
Mineral Fuels,
Lubricants, etc.
15.8%

Bahan Kimia
Chemicals
6.4 %

Barang-barang Keluaran
Kilang
Manufactured Goods
8.8 %

Bahan-bahan Mentah
Tidak Boleh Dimakan
Crude Materials, Inedible
3.0 %

Jentera dan Kelengkapan
Pengangkutan
Machinery and Transport Equipment
43.9%

Minyak dan Lemak
Binatang dan Sayur-
sayuran
Animal and Vegetable
Oils and Fats
8.6 %

Lain-lain
Others
9.7%

Makanan
Food
5.7%

Bahan Api Galian,
Pelincir, dll.
Mineral Fuels,
Lubricants, etc.
10.0%Bahan Kimia

Chemicals
9.1 %

Barang-barang Keluaran
Kilang
Manufactured Goods
12.4 %

Bahan-bahan Mentah,
Tidak Boleh Dimakan
Crude Materials, Inedible
3.7%

Jentera dan Kelengkapan
Pengangkutan
Machinery and Transport Equipment
49.4%

ARAH HALA PERDAGANGAN MENGIKUT NEGARA, 2010p

DIRECTION OF TRADE BY COUNTRY, 2010 p3 (e).

xxvii

Singapura
Singapore

Amerika Syarikat
United States of America

Jepun
Japan

Negara-negara E.U.
E.U. countries

Negara ASEAN lain
Other ASEAN countries

Hong Kong

Negara-negara lain
Other countries

12.9 %

10.4%

10.7%

12.6%

13.4%

25.4 %

9.5 %

Singapura
Singapore

Amerika Syarikat
United States of America

Jepun
Japan

Negara-negara E.U.
E.U. countries

Negara ASEAN lain
Other ASEAN countries

Korea, Rep.
Korea, Rep. of

Negara-negara lain
Other countries

10.0 %

10.2%

10.6 %

11.4%

12.6 %

27.2%

12.6 %

Ke

To

Dari
From

JUMLAH IMPORT
TOTAL IMPORTS

RM529,195
Juta
Million

RMRM 639,428639,428
JutaJuta

MillionMillion

JUMLAH EKSPORT
TOTAL EXPORTS

China

5.1%

5.4 %

China

(RM Bilion / Billion)(RM Bilion / Billion)

HASIL DAN PERBELANJAAN KERAJAAN PERSEKUTUAN
FEDERAL GOVERNMENT REVENUE AND EXPENDITURE4 (a).

2006 2007 2008 2009 2010

PERBELANJAAN MENGURUS KERAJAAN PERSEKUTUAN, 2010
FEDERAL GOVERNMENT OPERATING EXPENDITURE, 2010

4 (b).

xxviii

Sumber : Kementerian Kewangan, Malaysia
Source: Ministry of Finance, Malaysia

Keselamatan
Security
11.9 %

Perkhidmatan Sosial
Social Services
37.8 %

Perkhidmatan Ekonomi
Economic Services
9.6 %

Pentadbiran Am
General Administration
10.5 %

Lain-lain *
Others
30.2 %

* Termasuk bayaran pindahan dan khidmat bayaran hutang.
Includes transfer payments and debt service charges.

Hasil
Revenue
Perbelanjaan Mengurus
Operating Expenditure

Perbelanjaan Pembangunan Bersih
Net Development Expenditure
Defisit / Lebihan Keseluruhan
Overall Deficit / Surplus

Lebihan / Defisit Semasa
Current Surplus / Defisit

- 50

0

50

100

150

200

- 100

- 50

0

50

100

150

200

- 100

Ringgit MalaysiaRinggit Malaysia

KADAR PERTUKARAN RINGGIT MALAYSIA (PURATA)
EXCHANGE RATES OF RINGGIT MALAYSIA (AVERAGE)5 (a).

2006 2007 2008 2009 2010

KADAR PERTUKARAN - PERUBAHAN PERATUS TAHUNAN
EXCHANGE RATES - ANNUAL PERCENTAGE CHANGE

5 (b).

20

15

10

5

0

-5

-10

-15

-20

xxix

2006 2007 2008 2009 2010

(%) (%)

Yen Jepun
Japanese Yen

Dolar A. S. (seunit)
U. S. Dollar (per unit)
Paun Sterling (seunit)
Pound Sterling (per unit)

Yen Jepun (100 unit)
Japanese Yen (100 units)
Euro (seunit)
Euro (per unit)

Dolar Singapura (seunit)
Singapore Dollar (per unit)

20

15

10

5

0

-5

-10

-15

-20

Dolar A.S
U.S. Dollar

Dolar Singapura
Singapore Dollar

Euro
Euro

Paun Sterling
Pound Sterling

0

2

4

6

8

0

2

4

6

8

INDEKS HARGA PENGGUNA (IHP)
CONSUMER PRICE INDEX (CPI)

(2005 = 100)

6 (a).

2006 2007 2008 2009 2010

IHP - PERUBAHAN PERATUS TAHUNAN
CPI - ANNUAL PERCENTAGE CHANGE

6 (b).

xxx

Perumahan, air, elektrik, gas & bahan api
Housing, water, electricity, gas & fuels

Pengangkutan
Transport Jumlah

Total

Makanan & Minuman Bukan Alkohol
Food & Non-Alcoholic Beverages

Perumahan, air, elektrik, gas & bahan api
Housing, water, electricity, gas & fuels

Pengangkutan
Transport

Komunikasi
Communication

Jumlah
Total

Perhubungan
Communication

Makanan & Minuman Bukan Alkohol
Food & Non-Alcoholic Beverages

Indeks / Index

90

95

100

105

110

115

120

125

130
Indeks / Index

90

95

100

105

110

115

120

125

130

-12.0

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

2.0

4.0

6.0

8.0

10.0

12.0

2006 2007 2008 2009 2010

(%)

69.60
78.21

103.69

65.42

80.00

Harga Purata
Average Price
(A.S. $ setong
U.S. $ per barrel)

Pengeluaran
Production
(Juta tong
Million barrels)

PENGELUARAN DAN HARGA MINYAK MENTAH
PRODUCTION AND PRICE OF CRUDE OIL7.

300

250

200

150

2006 2007 2008 2009 2010

474.00
455.00

500.00
482.00

500.00

PENGELUARAN DAN HARGA KAYU BALAK
PRODUCTION AND PRICE OF LOGS8.

30

20

10

0

xxxi

2006 2007 2008 2009 2010 p

550

500

450

400

350

Harga Purata
Average Price
(RM semeter padu
RM per cu. metre)

Pengeluaran
Production
(Juta meter padu
Million cu. metres)

Pengeluaran
Production

Harga Purata
Average Price

Pengeluaran
Production

Harga Purata
Average Price

120

100

80

60

40

Harga Purata
Average Price
S.M.R. 20
(sen sekilogram
sen per kilogram)

Pengeluaran
Production
(Juta tan metrik
Million tonnes)

PENGELUARAN DAN HARGA GETAH
PRODUCTION AND PRICE OF RUBBER9.

1.5

1.2

0.9

0.6

0.3

0

2006 2007 2008 2009 2010

1,503

2,517
2,773

2,237

2,701

PENGELUARAN DAN HARGA MINYAK SAWIT MENTAH
PRODUCTION AND PRICE OF CRUDE PALM OIL10.

20

15

10

5

0

xxxii

2006 2007 2008 2009 2010

Harga Purata
Average Price
(RM setan metrik
RM per tonne)

Pengeluaran
Production
(Juta tan metrik
Million tonnes)

Pengeluaran
Production

Harga Purata
Average Price

Harga Purata
Average Price

Pengeluaran
Production

500

1,000

1,500

2,000

2,500

3,000

711
734

831

637

1,058

1,200

400

600

800

1,000

200

1,204

1,176

1,791

1,406

1,600

Harga Purata
Average Price
(RM setan metrik
RM per tonne)

Pengeluaran
Production
(JKSP
MMscf)

PENGELUARAN DAN HARGA GAS ASLI CECAIR
PRODUCTION AND PRICE OF LIQUEFIED NATURAL GAS11.

2,300,000

2,200,000

2,100,000

2,000,000

1,900,000

1,800,000

2006 2007 2008 2009 2010 p

8,746

14,534

18,514

13,550

19,916

PENGELUARAN DAN HARGA TIMAH
PRODUCTION AND PRICE OF TIN12.

4

3

2

1

0

xxxiii

2006 2007 2008 2009 2010

JKSP Juta Kaki Padu Standard
MMscf Million Standard Cubic Feet

2,000

1,800

1,600

1,400

1,200

1,000

800

Harga Purata
Average Price
(‘000 USD setan metrik
‘000 USD per tonne)

Pengeluaran
Production
(‘000 tan metrik
‘000 tonnes)

Pengeluaran
Production

Harga Purata
Average Price

Harga Purata
Average Price

Pengeluaran
Production

0

5

10

15

20

25

PENDUDUK MENGIKUT KUMPULAN UMUR
POPULATION BY AGE GROUP13 (a).

30

20

10

0

2006 2007 2008 2009 2010

KADAR-KADAR DEMOGRAFI UTAMA
KEY DEMOGRAPHIC RATES13 (b).

30

25

20

15

10

5

0

xxxiv

2006 2007 2008 2009 p 2010 e

Kadar Mortaliti Bayi
Infant Mortality Rate

Penduduk
Population
(Juta / Million)

27.7 %

67.7 %

4.6 %

27.2 %29.2 % 28.2%

68.1 %66.5 %
67.3%

4.7 %
4.3 % 4.5 %

< 15 Tahun / Years 15 - 64 Tahun / Years 65 Tahun dan lebih
Years and above

Kadar KelahiranKasar / Kematian Kasar/
Pertambahan Semula Jadi Kasar
Crude Birth / Crude Death / Crude Natural
Increase Rate

8

6

4

2

0

28.7 %

66.9%

4.4 %

Kadar Pertambahan Semula Jadi Kasar
(setiap 1,000 penduduk)
Crude Rate of Natural Increase
(per 1,000 population)

Kadar Mortaliti Bayi (setiap1,000 kelahiranhidup)
Infant Mortality Rate (per 1,000 live births)

Kadar Kematian Kasar (setiap 1,000 penduduk)
Crude Death Rate (per 1,000 population)

Kadar KelahiranKasar (setiap 1,000 penduduk)
Crude Birth Rate (per 1,000 population)

Kadar
Pengangguran
Unemployment
Rate (%)

JUMLAH TENAGA BURUH, BILANGAN BEKERJA
DAN KADAR PENGANGGURAN

TOTAL LABOUR FORCE, NUMBER EMPLOYED
AND UNEMPLOYMENT RATE

14 (a).

xxxv

Bilangan Orang
Number of Persons
(Juta / Million)

Bilangan Bekerja
Number of Employed

Bilangan Menganggur
Number Unemployed

Kadar Pengangguran
Unemployment Rate

GUNA TENAGA MENGIKUT INDUSTRI, 2010
EMPLOYMENT BY INDUSTRY, 201014 (b).

Pembuatan
Manufacturing
16.9 %

Pembinaan
Construction
9.2 %

Perkhidmatan
Services
57.0 %

Pertanian, Perhutanan
dan Perikanan
Agriculture, Forestry and
Fishing
13.2 %

Lain-lain
Others
2.2 %

Perlombongan dan kuari
Mining and quarrying
0.5 %

Bekalan elektrik, gas, wap,
pendingin udara dan air
Electricity, gas, steam, air
conditioning and water supply
1.0 %

3.3% 3.2% 3.3%
3.7%

3.4%

0

1

2

3

4

5

6

0

2

4

6

8

10

12

2006 2007 2008 2009 2010

LUAS KAWASANLUAS KAWASAN
AreaArea

LUAS KAWASAN
AREA

NOTA KETERANGAN

1. LUAS KAWASAN

Malaysia yang meliputi suatu kawasan seluas
330,290 kilometer persegi terdiri dari
Semenanjung Malaysia serta negeri-negeri
Sabah, Sarawak dan Wilayah Persekutuan.
Semenanjung Malaysia meliputi seluas
131,554 kilometer persegi, bersempadan
dengan Thailand di utara dan Singapura di
selatan. Sementara itu, Sabah seluas 73,902
kilometer persegi dan Sarawak, seluas 124,450
kilometer persegi, bersempadan dengan
wilayah Kalimantan, Indonesia. Manakala
Wilayah Persekutuan yang terdiri dari Wilayah
Persekutuan Kuala Lumpur, Wilayah
Persekutuan Putrajaya dan Wilayah
Persekutuan Labuan adalah seluas 384
kilometer persegi.

Semenanjung Malaysia terdiri dari 14 buah
negeri iaitu : Johor, Kedah, Kelantan, Melaka,
Negeri Sembilan, Pahang, Pulau Pinang, Perak,
Perlis, Selangor, Terengganu, Wilayah
Persekutuan Kuala Lumpur dan Wilayah
Persekutuan Putrajaya.

Negeri-negeri di Semenanjung Malaysia adalah
dibahagikan kepada daerah-daerah pentadbiran.
Terdapat sejumlah 85 buah daerah/jajahan di
Semenanjung Malaysia (tidak termasuk Wilayah
Persekutuan Kuala Lumpur dan Wilayah
Persekutuan Putrajaya), 25 buah daerah di
Sabah dan 31 buah daerah di Sarawak.

EXPLANATORY NOTES

1. AREA

Malaysia covers an area of about 330,290
square kilometres, consisting of Peninsular
Malaysia and the states of Sabah, Sarawak and
Federal Territory. Peninsular Malaysia covers
an area of 131,554 square kilometres has its
frontiers with Thailand in the north and
Singapore in the south, while Sabah with an
area of 73,902 square kilometres and Sarawak,
124,450 square kilometres, borders the territory
of Kalimantan, Indonesia. Meanwhile, Federal
Territory which consists of Federal Territory
Kuala Lumpur, Federal Territory Putrajaya and
Federal Territory Labuan covers an area of 384
square kilometres.

Peninsular Malaysia consists of the following
states: Johor, Kedah, Kelantan, Melaka, Negeri
Sembilan, Negeri Pahang, Pulau Pinang, Perak,
Perlis, Selangor, Terengganu, Federal Territory
Kuala Lumpur and Federal Territory Putrajaya.

The states in Peninsular Malaysia are
sub-divided into administrative districts. There
are in total 85 districts in Peninsular Malaysia
(excluding Federal Territory Kuala Lumpur and
Federal Territory Putrajaya), 25 districts in Sabah
and 31 districts in Sarawak.

1

1.1 LUAS KAWASAN
AREA

Luas kawasan Taburan
Negeri / Daerah (km. persegi) peratusan
State / District Area Percentage

(sq. km) distribution

MALAYSIA 330,290 100.00

Johor 19,016 5.76
Batu Pahat 1,878 9.88
Johor Bahru 1,066 5.61
Kluang 2,852 15.00
Kota Tinggi 3,484 18.32
Mersing 2,839 14.93
Muar 1,393 7.33
Pontian 920 4.84
Segamat 2,851 14.99
Ledang 977 5.14
Kulaijaya 756 3.98

Kedah 9,425 2.85
Baling 1,528 16.21
Bandar Baharu 269 2.85
Kota Setar 422 4.48
Pokok Sena 244 2.59
Kuala Muda 922 9.78
Kubang Pasu 948 10.06
Kulim 767 8.14
Langkawi 466 4.94
Padang Terap 1,357 14.40
Sik 1,634 17.34
Yan 241 2.56
Pendang 627 6.65

Kelantan 15,105 4.57
Bachok 280 1.85
Kota Bharu 403 2.67
Machang 529 3.50
Pasir Mas 572 3.79
Pasir Puteh 425 2.81
Tanah Merah 884 5.85
Tumpat 180 1.19
Gua Musang 8,214 54.38
Kuala Krai 2,287 15.14
Jeli 1,330 8.81

Melaka 1,652 0.50
Alor Gajah 674 40.80
Melaka Tengah 299 18.10
Jasin 679 41.10

2

LUAS KAWASAN
AREA

1.1 LUAS KAWASAN (SAMB.)
AREA (CONT'D)

Luas kawasan Taburan
Negeri / Daerah (km. persegi) peratusan
State / District Area Percentage

(sq. km) distribution

Negeri Sembilan 6,657 2.02
Jelebu 1,350 20.28
Kuala Pilah 1,039 15.61
Port Dickson 576 8.65
Rembau 406 6.10
Seremban 948 14.24
Tampin 857 12.88
Jempol 1,481 22.25

Pahang 35,965 10.89
Bentong 1,831 5.09
Cameron Highlands 712 1.98
Jerantut 7,561 21.02
Kuantan 2,960 8.23
Lipis 5,198 14.45
Pekan 3,805 10.58
Raub 2,269 6.31
Temerloh 2,251 6.26
Rompin 5,247 14.59
Maran 1,903 5.29
Bera 2,228 6.19

Perak 21,022 6.37
Batang Padang 2,712 12.90
Manjung 1,171 5.57
Kinta 1,305 6.21
Kerian 958 4.56
Kuala Kangsar 2,541 12.09
Larut dan Matang 1,349 6.42
Hilir Perak 1,728 8.22
Hulu Perak 6,563 31.22
Perak Tengah 1,279 6.08
Selama 746 3.55
Kampar 670 3.19

Perlis 795 0.24
Perlis 795 100.00

Pulau Pinang 1,031 0.31
Seberang Prai Tengah (Bukit Mertajam) 235 22.78
Seberang Prai Utara (Butterworth) 263 25.46
Seberang Prai Selatan (Nibong Tebal) 241 23.38
Timur Laut 119 11.56
Barat Daya 173 16.82

3

LUAS KAWASAN
AREA

1.1 LUAS KAWASAN (SAMB.)
AREA (CONT'D)

Luas kawasan Taburan
Negeri / Daerah (km. persegi) peratusan
State / District Area Percentage

(sq. km) distribution

Sabah (a)
73,902 22.38

Tawau 6,149 8.32
Lahad Datu 7,472 10.11
Kunak 1,139 1.54
Semporna 1,149 1.55
Sandakan 2,275 3.08
Labuk & Sugut 7,738 10.47
Kinabatangan 6,630 8.97
Tongod 10,092 13.66
Kota Kinabalu 352 0.48
Ranau 3,622 4.90
Kota Belud 1,391 1.88
Tuaran 1,170 1.58
Penampang 425 0.57
Putatan 40 0.05
Papar 1,248 1.69
Kudat 1,292 1.75
Kota Marudu 1,924 2.60
Pitas 1,425 1.93
Beaufort 1,742 2.36
Kuala Penyu 455 0.62
Sipitang 2,743 3.71
Tenom 2,418 3.27
Pensiangan 6,113 8.27
Keningau 3,546 4.80
Tambunan 1,352 1.83

Sarawak 124,450 37.66
Kuching 1,863 1.50
Lundu 1,812 1.46
Bau 884 0.71
Samarahan 407 0.33
Asajaya 303 0.24
Serian 2,040 1.64
Simunjan 2,218 1.78
Sri Aman 2,324 1.87
Saratok 1,687 1.36
Betong 2,494 2.00
Lubok Antu 3,143 2.53
Sarikei 985 0.79
Maradong 719 0.58
Julau 1,703 1.37
Pakan 925 0.74
Sibu 2,230 1.79
Selangau 3,795 3.05
Kanowit 2,254 1.81

4

LUAS KAWASAN
AREA

(a) Keluasan daerah-daerah di Negeri Sabah melibatkan penukaran unit keluasan dari batu persegi kepada km persegi menggunakan faktor 2.58999.
The conversion factor of 2.58999 is used during the conversion from mile square to km square for all districts in Sabah.

1.1 LUAS KAWASAN (SAMB.)
AREA (CONT'D)

Luas kawasan Taburan
Negeri / Daerah (km. persegi) peratusan
State / District Area Percentage

(sq. km) distribution

Sarawak (samb.) (cont'd)
Dalat 905 0.73
Daro 1,956 1.57
Matu 1,600 1.29
Mukah 2,536 2.04
Bintulu 7,220 5.80
Tatau 4,946 3.97
Miri 4,707 3.78
Marudi 22,070 17.73
Kapit 15,596 12.53
Belaga 19,403 15.59
Song 3,935 3.16
Limbang 3,978 3.20
Lawas 3,812 3.06

Selangor 7,930 2.40
Gombak 653 8.23
Klang 627 7.90
Kuala Langat 858 10.82
Kuala Selangor 1,178 14.86
Petaling 487 6.14
Sabak Bernam 997 12.57
Sepang 556 7.01
Hulu Langat 829 10.45
Hulu Selangor 1,746 22.01

Terengganu 12,956 3.92
Besut 1,234 9.52
Dungun 2,735 21.11
Kemaman 2,536 19.57
Kuala Terengganu 605 4.67
Marang 667 5.15
Hulu Terengganu 3,875 29.91
Setiu 1,304 10.06

Wilayah Persekutuan Kuala Lumpur 243 0.07
Federal Territory of Kuala Lumpur

Wilayah Persekutuan Putrajaya 49 0.01
Federal Territory of Putrajaya

Wilayah Persekutuan Labuan 92 0.03

Federal Territory of Labuan

5

Jabatan Ukur dan Pemetaan Malaysia.
Department of Survey and Mapping
Malaysia.
Jabatan Tanah dan Ukur, Sabah.
Lands and Surveys Department, Sabah.
Jabatan Tanah dan Survei, Sarawak.
Department of Land and Survey, Sarawak.

LUAS KAWASAN
AREA

Sumber :
Source :

IKLIMIKLIM
ClimateClimate

IKLIM
CLIMATE

NOTA KETERANGAN

2. IKLIM

Data iklim dikumpul oleh Jabatan Meteorologi
Malaysia melalui cerapan secara berkala di 34
buah stesen Meteorologi utama. Stesen-stesen
tersebut dilengkapi dengan sistem pencerapan
cuaca automatik. Elemen-elemen cuaca yang
dicerap adalah tekanan atmosfera, hujan, suhu,
kelembapan udara, arah dan halaju angin,
sinaran suria, sejatan, keadaan awan dan
ketampakan.

Alat-alat meteorologi digunakan untuk
mencerap cuaca adalah:

i) Digital Barometer

ii) Platinum Resistance Temperature Sensor

iii) Wind anemometer and wind vane

iv) Tipping Bucket Raingauge

v) Evaporation Pan US Class A

vi) Pyranometer Kipps and Zonen

vii) Sunshine Recorder Campbell-Strokes

Definisi

Cuaca adalah keadaan atmosfera pada suatu
masa dan tempat yang tertentu.

Iklim adalah himpunan keadaan cuaca harian
dan musim bagi suatu tempoh masa yang
panjang biasanya melebihi 30 tahun.

Hari hujan ialah hari dimana jumlah hujan yang
direkod adalah sama atau melebihi 0.1 mm.

EXPLANATORY NOTES

2. CLIMATE

Climatic data are compiled by Malaysian
Meteorological Department through routine
weather observations at 34 principal
Meteorological stations. These stations are fully
equipped with automatic weather observation
system. The weather elements observed
includes atmospheric pressure, rainfall,
temperature, relative humidity, wind speed and
direction, solar radiation and evaporation.

The meteorological instruments used for
weather observations are:

i) Digital Barometer

ii) Platinum Resistance Temperature Sensor

iii) Wind anemometer and wind vane

iv) Tipping Bucket Raingauge

v) Evaporation Pan US Class A

vi) Pyranometer Kipps and Zonen

vii) Sunshine Recorder Campbell-Strokes

Definition

Weather is the condition of atmosphere at any
particular time and place.

Climate is the accumulation of daily and
seasonal weather events of a long period of
time such as over 30 years.

Rain day is a day with rainfall amount equals to
or exceeds 0.1 mm.

7

2.1 IKLIM
CLIMATE

Stesen-stesen Ketinggian Tahun Suhu udara dalam oC Min Hujan
kaji cuaca dari min Year Air temperature in o C kelem- Rainfall
utama aras laut bapan
Principal Height Min Mutlak relatif Jumlah Bil.
meteorological above Mean Absolute Mean Total hari
stations mean relative No.

sea-level Maksimum Minimum Maksimum Minimum humidity of
Maximum Minimum tertinggi terendah days

Highest Lowest
maximum minimum

(Meter)
(Metres) (%) (mm)

Johor

Batu Pahat 6 2006 31.7 23.5 35.2 21.6 85.5 2,590.7 196

2007 31.4 23.7 34.4 20.6 86.6 2,768.2 218

2008 31.4 23.6 33.8 20.8 84.5 2,070.3 191

2009 31.9 23.8 34.7 20.7 82.7 1,790.4 177

2010 31.7 23.7 34.9 21.4 84.2 2,023.7 194

Kluang 88 2006 32.7 23.5 36.5 21.2 81.8 2,861.5 202

2007 32.5 23.4 36.3 21.4 82.1 2,698.8 187

2008 32.3 23.1 36.4 21.0 83.2 2,782.4 199

2009 31.8 23.2 35.5 21.3 85.2 1,907.9 161

2010 32.1 23.4 35.8 20.7 85.4 1,852.7 198

Mersing 44 2006 31.3 23.8 35.1 21.7 83.6 2,045.3 164

2007 31.2 23.7 34.7 21.5 84.4 3,090.1 172

2008 30.4 23.4 33.5 21.2 86.4 3,132.7 183

2009 30.6 23.4 34.4 21.5 84.9 2,207.0 166

2010 31.3 23.7 35.0 21.3 82.4 1,931.8 168

38 2006 31.5 23.1 35.1 21.4 84.2 3,075.9 195

2007 31.1 23.0 34.6 20.5 86.8 3,402.2 210

2008 30.9 22.9 34.1 20.7 86.9 3,146.0 207

2009 31.6 23.2 34.3 20.2 85.7 1,919.9 173

2010 32.1 23.5 35.9 21.2 84.4 2,576.2 207

Kedah

4 2006 32.8 24.2 36.9 21.6 78.1 2,028.4 169

2007 32.4 24.1 36.3 20.3 79.1 2,146.8 181

2008 32.5 24.1 36.0 20.8 80.5 2,274.0 178

2009 32.9 24.3 36.5 20.3 81.5 2,573.6 173

2010 33.5 24.6 37.9 22.1 80.0 2,321.0 189

8

Lapangan Terbang
Sultan Ismail
Sultan Ismail
Airport (Senai)

Lapangan Terbang
Sultan Abdul Halim
Sultan Abdul Halim
Airport (Alor Setar)

IKLIM
CLIMATE

2.1 IKLIM (SAMB.)
CLIMATE (CONT'D)

Stesen-stesen Ketinggian Tahun Suhu udara dalam oC Min Hujan
kaji cuaca dari min Year Air temperature in o C kelem- Rainfall
utama aras laut bapan
Principal Height Min Mutlak relatif Jumlah Bil.
meteorological above Mean Absolute Mean Total hari
stations mean relative No.

sea-level Maksimum Minimum Maksimum Minimum humidity of
Maximum Minimum tertinggi terendah days

Highest Lowest
maximum minimum

(Meter)
(Metres) (%) (mm)

6 2006 31.8 25.0 35.7 21.7 74.6 2,960.6 183

2007 31.4 24.9 35.6 21.3 76.9 2,643.8 172

2008 31.3 24.8 35.3 21.8 79.2 2,343.3 176

2009 31.8 25.0 35.6 21.8 78.4 2,716.0 167

2010 32.2 25.4 36.7 22.3 78.8 2,398.2 180

Kelantan

5 2006 31.1 24.0 35.1 21.2 79.9 2,288.8 169

2007 31.0 24.1 34.7 20.6 79.3 2,066.8 177

2008 30.9 24.0 34.2 21.1 79.5 3,566.2 172

2009 31.0 23.9 34.4 20.3 80.7 3,034.6 176

2010 31.3 24.2 34.3 21.1 79.9 2,854.4 181

Kuala Krai 68 2006 32.1 22.9 36.5 19.7 85.0 2,497.6 186

2007 31.9 22.8 36.2 18.3 85.0 3,044.6 199

2008 31.6 22.7 35.7 19.2 86.0 3,132.3 205

2009 32.0 22.8 35.6 19.1 86.9 3,306.5 182

2010 32.8 23.0 37.7 20.0 85.3 2,356.6 160

Melaka

9 2006 32.1 24.1 35.9 21.7 79.7 2,178.1 177

2007 31.9 24.1 35.1 21.5 79.3 2,078.6 200

2008 31.8 24.2 34.7 21.6 78.7 2,194.4 164

2009 31.8 24.3 34.9 21.9 78.9 1,878.0 163

2010 32.1 24.4 35.1 20.4 79.7 1,992.8 177

Pahang

15 2006 31.9 23.7 35.1 21.3 84.9 2,977.8 181

2007 31.9 23.7 35.5 20.3 85.9 3,473.6 192

2008 32.0 23.5 35.5 20.8 85.5 3,337.5 183

2009 31.9 23.7 35.1 20.1 84.4 3,707.0 191

2010 32.3 24.0 35.8 20.9 84.5 2,319.0 182

9

Lapangan Terbang
Antarabangsa
Pulau Langkawi
Langkawi International
Airport

Lapangan Terbang
Sultan Ismail Petra
Sultan Ismail Petra
Airport (Kota Bharu)

Lapangan Terbang
Batu Berendam
Batu Berendam
Airport (Melaka)

Lapangan Terbang
Sultan Hj. Ahmad
Shah
Sultan Hj. Ahmad
Shah Airport
(Kuantan)

IKLIM
CLIMATE

2.1 IKLIM (SAMB.)
CLIMATE (CONT'D)

Stesen-stesen Ketinggian Tahun Suhu udara dalam oC Min Hujan
kaji cuaca dari min Year Air temperature in o C kelem- Rainfall
utama aras laut bapan
Principal Height Min Mutlak relatif Jumlah Bil.
meteorological above Mean Absolute Mean Total hari
stations mean relative No.

sea-level Maksimum Minimum Maksimum Minimum humidity of
Maximum Minimum tertinggi terendah days

Highest Lowest
maximum minimum

(Meter)
(Metres) (%) (mm)

Batu Embun 59 2006 32.6 23.1 35.7 20.2 84.0 1,912.2 188

2007 32.4 23.2 36.5 19.0 84.3 2,326.7 190

2008 32.2 23.1 35.2 19.2 85.6 2,612.3 193

2009 32.6 23.1 36.2 19.9 84.3 2,295.4 187

2010 33.2 23.5 37.9 20.0 82.6 2,230.3 173

1,545 2006 22.5 15.3 25.9 12.9 87.7 2,777.1 249

2007 22.4 15.3 26.3 10.9 88.5 2,972.3 238

2008 22.2 15.2 25.8 11.6 88.0 3,951.6 260

2009 22.1 15.3 25.9 12.4 89.1 3,051.2 242

2010 22.7 15.4 26.2 12.3 89.4 2,451.0 234

Temerloh 39 2006 32.6 23.1 35.9 21.0 81.7 1,936.9 183

2007 32.6 23.2 35.5 19.7 84.2 2,253.4 170

2008 32.4 23.1 35.4 20.1 83.1 1,854.6 159

2009 32.9 23.2 36.9 20.3 82.1 1,751.2 167

2010 33.3 23.6 37.3 20.9 82.4 1,762.8 166

Muadzam Shah 33 2006 32.5 23.3 35.7 21.2 81.9 2,408.6 159

2007 32.2 23.3 36.1 20.3 82.5 3,407.0 164

2008 32.3 23.1 35.6 21.3 82.0 2,391.1 174

2009 32.3 23.3 35.8 19.6 83.0 1,882.0 166

2010 32.1 23.3 35.6 20.5 83.1 1,985.4 165

10

(a) Stesen Bukit.
Hill Station.

Cameron Highlands (a)

(Tanah Rata)

IKLIM
CLIMATE

2.1 IKLIM (SAMB.)
CLIMATE (CONT'D)

Stesen-stesen Ketinggian Tahun Suhu udara dalam oC Min Hujan
kaji cuaca dari min Year Air temperature in o C kelem- Rainfall
utama aras laut bapan
Principal Height Min Mutlak relatif Jumlah Bil.
meteorological above Mean Absolute Mean Total hari
stations mean relative No.

sea-level Maksimum Minimum Maksimum Minimum humidity of
Maximum Minimum tertinggi terendah days

Highest Lowest
maximum minimum

(Meter)
(Metres) (%) (mm)

Perak

40 2006 33.0 23.5 37.0 21.5 81.6 3,278.3 209

2007 32.7 23.3 36.1 20.0 81.4 2,913.1 189

2008 32.6 23.1 35.6 20.9 81.1 2,534.6 226

2009 32.9 23.9 36.2 21.3 82.9 3,110.3 217

2010 32.9 24.0 36.7 21.7 82.1 3,189.1 217

Lubok Merbau 77 2006 32.8 23.2 37.0 20.7 79.9 1,827.2 202

2007 32.4 23.3 36.3 19.6 79.5 1,642.4 183

2008 32.5 23.1 35.8 19.9 81.5 2,391.8 210

2009 32.7 23.2 36.7 20.1 82.8 2,110.4 191

2010 33.1 23.7 37.4 21.0 84.0 2,139.6 195

Sitiawan 7 2006 32.0 23.7 34.2 21.9 82.9 2,000.2 175

2007 32.0 23.7 34.7 20.1 82.6 1,408.6 163

2008 31.7 23.6 34.3 21.3 83.5 2,224.5 171

2009 32.1 23.8 35.1 21.1 83.0 2,072.0 176

2010 32.7 24.2 35.2 22.1 82.1 1,517.6 181

Perlis

Chuping 22 2006 32.7 24.0 37.1 19.8 82.1 2,164.8 156

2007 32.5 23.9 36.7 21.4 83.4 2,128.6 172

2008 32.1 23.6 36.1 21.8 81.1 1,772.4 176

2009 32.5 23.8 36.4 20.9 80.2 2,107.1 165

2010 33.3 24.1 38.2 22.1 79.6 2,201.9 175

Pulau Pinang

3 2006 31.7 24.6 35.5 22.3 80.7 2,057.0 180

2007 31.4 24.6 34.2 22.2 80.1 2,326.0 179

2008 31.3 24.5 33.3 22.0 80.3 2,569.8 184

2009 31.6 24.8 34.1 22.4 79.8 2,944.0 187

2010 32.1 25.2 35.4 22.6 80.2 2,092.0 177

11

Lapangan Terbang
Sultan Azlan Shah,
Ipoh
Sultan Azlan Shah
Airport, Ipoh

Lapangan Terbang
Antarabangsa Pulau
Pinang (Bayan Lepas)
Penang International
Airport (Bayan Lepas)

IKLIM
CLIMATE

2.1 IKLIM (SAMB.)
CLIMATE (CONT'D)

Stesen-stesen Ketinggian Tahun Suhu udara dalam oC Min Hujan
kaji cuaca dari min Year Air temperature in o C kelem- Rainfall
utama aras laut bapan
Principal Height Min Mutlak relatif Jumlah Bil.
meteorological above Mean Absolute Mean Total hari
stations mean relative No.

sea-level Maksimum Minimum Maksimum Minimum humidity of
Maximum Minimum tertinggi terendah days

Highest Lowest
maximum minimum

(Meter)
(Metres) (%) (mm)

3 2006 32.0 24.1 36.3 21.9 79.5 2,362.2 176

2007 31.7 23.9 35.1 20.0 81.0 2,005.6 175

2008 31.5 23.7 35.4 20.7 80.0 2,133.6 177

2009 31.3 24.0 34.2 20.6 79.9 2,669.8 190

2010 32.1 24.9 37.0 22.1 80.1 2,015.8 170

Sabah

2 2006 32.2 23.9 35.2 22.5 81.7 3,349.7 196

2007 32.0 24.0 35.6 21.6 81.7 2,916.7 199

2008 31.8 23.9 34.5 21.7 80.8 3,291.2 221

2009 32.2 24.2 36.1 22.3 79.3 2,747.6 175

2010 32.4 24.3 34.5 21.5 81.5 3,394.6 200

10 2006 31.4 24.2 34.7 21.6 82.4 5,686.6 213

2007 31.2 24.3 35.1 22.2 82.0 3,515.6 186

2008 31.0 24.1 34.7 21.7 82.8 3,823.0 215

2009 31.5 24.3 35.6 21.7 81.4 3,964.6 209

2010 31.7 24.6 35.5 22.3 80.9 2,178.4 167

17 2006 31.0 23.6 33.6 21.7 86.0 2,631.5 182

2007 31.1 23.6 34.1 21.6 86.7 2,310.2 185

2008 30.9 23.5 33.8 21.2 83.3 2,185.4 183

2009 31.3 23.8 33.9 22.0 81.5 1,999.4 197

2010 31.9 23.9 35.5 20.9 80.5 1,674.6 160

3 2006 31.7 24.2 34.4 21.4 82.1 2,820.3 188

2007 31.5 24.3 35.3 21.0 84.1 3,067.9 176

2008 31.3 23.9 34.0 21.4 86.1 2,962.5 209

2009 31.3 24.1 35.2 20.8 82.5 2,848.2 186

2010 31.4 24.4 35.4 21.4 82.2 1,830.6 165

12

Pengkalan TUDM
(Butterworth)
RMAF Base
(Butterworth)

Lapangan Terbang
Antarabangsa Kota
Kinabalu
Kota Kinabalu
International Airport

Lapangan Terbang
Sandakan
Sandakan Airport

Lapangan Terbang
Tawau
Tawau Airport

Lapangan Terbang
Kudat
Kudat Airport

IKLIM
CLIMATE

2.1 IKLIM (SAMB.)
CLIMATE (CONT'D)

Stesen-stesen Ketinggian Tahun Suhu udara dalam oC Min Hujan
kaji cuaca dari min Year Air temperature in o C kelem- Rainfall
utama aras laut bapan
Principal Height Min Mutlak relatif Jumlah Bil.
meteorological above Mean Absolute Mean Total hari
stations mean relative No.

sea-level Maksimum Minimum Maksimum Minimum humidity of
Maximum Minimum tertinggi terendah days

Highest Lowest
maximum minimum

(Meter)
(Metres) (%) (mm)

Sarawak

20 2006 31.7 23.4 35.7 21.4 84.5 3,847.6 227

2007 31.4 23.4 35.0 21.5 85.3 4,768.8 263

2008 31.2 23.2 34.8 20.8 85.0 4,307.7 248

2009 31.9 23.5 36.8 21.0 84.0 4,729.6 238

2010 31.6 23.6 34.9 21.3 85.6 4,564.2 261

31 2006 32.2 23.3 35.8 21.5 84.6 3,140.4 216

2007 31.9 23.4 35.4 21.6 83.6 3,963.0 245

2008 31.9 23.2 35.6 21.3 82.3 4,519.4 264

2009 32.1 23.2 36.2 20.6 82.8 4,468.1 234

2010 32.1 23.3 35.5 21.3 84.2 3,330.6 243

3 2006 31.5 23.7 35.2 21.4 83.3 3,586.9 231

2007 31.4 23.5 35.4 21.4 83.8 4,824.2 250

2008 31.3 23.3 34.5 20.6 84.0 5,414.2 252

2009 32.0 23.6 36.1 21.7 83.0 4,581.0 218

2010 31.8 23.8 34.8 21.6 84.2 4,355.6 190

17 2006 31.1 24.1 33.5 21.2 81.5 2,971.3 202

2007 30.8 23.9 34.8 21.3 80.3 3,266.6 228

2008 30.4 23.4 33.5 21.0 82.7 2,980.2 212

2009 30.9 23.8 34.9 21.9 81.8 3,252.2 191

2010 31.0 24.1 33.5 21.2 82.7 2,472.9 171

Sri Aman 10 2006 32.6 23.5 35.9 20.6 81.1 2,360.3 199

2007 32.3 23.5 35.7 21.2 81.5 3,532.2 243

2008 32.3 23.2 35.9 20.7 83.7 3,986.6 249

2009 32.9 23.3 36.8 19.7 83.0 3,803.0 219

2010 32.8 23.7 36.1 21.5 82.9 4,983.4 261

13

Lapangan Terbang
Antarabangsa
Kuching
Kuching International
Airport

Lapangan Terbang
Sibu
Sibu Airport

Lapangan Terbang
Bintulu
Bintulu Airport

Lapangan Terbang
Miri
Miri Airport

IKLIM
CLIMATE

2.1 IKLIM (SAMB.)
CLIMATE (CONT'D)

Stesen-stesen Ketinggian Tahun Suhu udara dalam oC Min Hujan
kaji cuaca dari min Year Air temperature in o C kelem- Rainfall
utama aras laut bapan
Principal Height Min Mutlak relatif Jumlah Bil.
meteorological above Mean Absolute Mean Total hari
stations mean relative No.

sea-level Maksimum Minimum Maksimum Minimum humidity of
Maximum Minimum tertinggi terendah days

Highest Lowest
maximum minimum

(Meter)
(Metres) (%) (mm)

Selangor

17 2006 32.3 24.0 35.2 21.7 78.3 3,455.0 225

2007 32.3 24.1 35.3 21.4 77.5 2,871.8 203

2008 32.1 23.9 35.0 21.3 76.9 3,278.6 203

2009 32.7 24.4 36.2 21.7 75.9 2,857.4 200

2010 33.8 25.1 36.4 22.6 79.6 3,105.0 215

Petaling Jaya 61 2006 32.3 24.4 35.0 21.2 76.0 4,077.6 236

2007 31.8 24.3 35.4 21.3 76.7 3,029.5 208

2008 32.0 24.2 34.9 21.6 76.4 3,749.5 212

2009 32.7 24.6 36.9 21.8 74.9 3,043.8 207

2010 32.8 24.7 35.9 22.2 76.9 3,651.8 233

KLIA Sepang 16 2006 32.0 24.1 35.7 20.9 78.6 1,982.8 189

2007 31.4 23.9 35.1 21.6 81.1 2,137.8 182

2008 31.3 23.7 34.5 20.5 81.4 2,092.6 167

2009 31.7 23.9 34.7 21.2 81.2 2,099.2 168

2010 32.0 24.3 35.5 21.5 83.4 2,264.8 192

Terengganu

5 2006 31.1 24.1 34.2 21.3 83.1 2,047.0 160

2007 30.9 24.2 34.1 20.8 82.0 2,129.0 173

2008 30.7 24.5 33.6 21.4 82.7 3,609.6 165

2009 30.9 24.0 33.7 20.3 82.5 3,593.6 178

2010 31.9 24.6 34.5 21.9 79.3 1,265.8 118

Wilayah Persekutuan
Labuan

29 2006 31.6 25.3 34.7 21.7 79.7 3,151.8 218

2007 31.5 25.1 34.9 22.0 79.9 3,277.1 222

2008 30.8 24.6 34.4 21.2 82.4 3,823.4 207

2009 31.1 25.1 34.7 21.3 83.9 2,927.4 190

2010 31.3 24.9 34.5 22.1 83.8 4,628.6 218

14

Sumber : Jabatan Meteorologi Malaysia.
Source : Malaysian Meteorological Service Department.

Lapangan Terbang
Sultan Abdul Aziz
Shah (Subang)
Sultan Abdul Aziz
Shah Airport (Subang)

Lapangan Terbang
Sultan Mahmud
Sultan Mahmud
Airport
(Kuala Terengganu)

Lapangan Terbang
Antarabangsa
Labuan
Labuan International
Airport

IKLIM
CLIMATE

PENDUDUK DANPENDUDUK DAN
PERANGKAANPERANGKAAN

PENTINGPENTING
Population andPopulation and
Vital StatisticsVital Statistics

NOTA KETERANGAN

3. PENDUDUK DAN PERANGKAAN PENTING
PENGENALAN

Seksyen ini mengandungi dua bahagian;
bahagian pertama adalah berkaitan dengan
struktur penduduk dan taburannya.
Kebanyakan data yang dipersembahkan dalam
bahagian ini adalah daripada banci penduduk.
Anggaran bagi tahun 2006 dan seterusnya
adalah berdasarkan kepada data Banci
Penduduk dan Perumahan 2000 yang
dikemaskini dengan maklumat kelahiran dan
kematian. Bahagian kedua mempamerkan data
bagi dua komponen utama perubahan
penduduk, iaitu kelahiran dan kematian.

KONSEP

Penduduk

Data tentang saiz, struktur, taburan dan
kepadatan penduduk bagi tahun 1991 dan 2000
telah dipersembahkan dalam Jadual 3.1 hingga
3.6. Jadual-jadual ini telah disusun daripada
perangkaan berdasarkan maklumat yang telah
dipungut dalam banci-banci penduduk.

Anggaran penduduk pertengahan tahun bagi
tahun 2006 hingga 2010 ditunjukkan dalam
Jadual 3.7 hingga 3.9. Anggaran penduduk
tersebut adalah berdasarkan kepada data Banci
Penduduk dan Perumahan 2000 yang telah
disesuaikan untuk kurang penghitungan
daripada Penyiasatan Penilaian Liputan Banci.

Komponen Perubahan Penduduk

Jadual 3.10 hingga 3.13 mempersembahkan
data tentang pertambahan semula jadi,
bilangan kelahiran hidup, kematian, kematian
bayi dan kadar-kadarnya masing-masing bagi
tempoh 2005 hingga 2009. Jadual 3.14 dan
3.15 mempersembahkan data tentang sebab
kematian bagi tahun 2004 hingga 2008
manakala Jadual 3.16 mempersembahkan data
tentang jangkaan hayat bagi tempoh 2005
hingga 2009.

EXPLANATORY NOTES

3. POPULATIONS AND VITAL STATISTICS
INTRODUCTION

This section consists of two parts; the first is
concerning population structure and its
distribution. Most of the data presented in this
part are from the population censuses.
Estimates for the year 2006 onwards are based
on data from the 2000 Population and Housing
Census and updated with information on births
and deaths. The second part presents data on
two main components of population change, i.e
births and deaths.

CONCEPTS

Population

Data on population size, structure, distribution
and density for the years 1991 and 2000 are
presented in Tables 3.1 to 3.6. The tables have
been compiled from statistics based on
information collected in the population
censuses.

Mid-year population estimates for the years
2006 to 2010 are shown in Tables 3.7 to 3.9.
These population estimates are based on the
2000 Population and Housing Census data
which had adjusted for under-enumeration from
the Census Coverage Evaluation Survey.

Components of Population Change

Tables 3.10 to 3.13 present data on natural
increase, the number of live births, deaths,
infant deaths and their respective rates for the
period 2005 to 2009. Tables 3.14 and 3.15
present data on causes of death for the year
2004 to 2008 whilst Table 3.16 presents data
on life expectancy for the period 2005 to 2009.

PENDUDUK DAN PERANGKAAN PENTING
POPULATIONS AND VITAL STATISTICS

15

Definisi bagi beberapa istilah yang telah
digunakan adalah seperti berikut :

Bandar : Definisi Banci 1991 dan 2000

Kawasan diwartakan serta
kawasan tepu bina yang
bersempadan dengannya dan
gabungan kedua -duanya
mempunyai jumlah penduduk
seramai 10,000 orang atau lebih
semasa Banci 1991 dan 2000.
Kawasan tepu bina ditakrifkan
sebagai kawasan yang terletak
bersebelahan dengan kawasan
yang diwartakan dan mempunyai
sekurang-kurangnya 60 peratus
penduduk (berumur 10 tahun
dan lebih) yang terlibat dalam
aktiviti bukan pertanian dan
mempunyai kemudahan tandas
moden di dalam unit-unit
perumahan mereka.

Kadar Kelahiran Kasar :
Bilangan kelahiran hidup bagi setiap 1,000
penduduk.

Kadar Kematian Kasar :
Bilangan kematian bagi setiap 1,000 penduduk.

Kadar Pertambahan Semula Jadi Kasar :
Lebihan bilangan kelahiran setelah ditolak
dengan bilangan kematian bagi setiap 1,000
penduduk.

Kadar Mortaliti Bayi:
Bilangan kematian bayi berumur kurang
daripada 1 tahun bagi setiap 1,000 kelahiran
hidup.

Definitions of some of the terms used are as
follows :

Urban : 1991 and 2000 Census Definition

Gazetted areas with their
adjoining built-up areas which
had a combined population of
10,000 or more at the time of the
1991 and 2000 Censuses.
Built -up areas were areas
contiguous to a gazetted area
and had at least 60 percent of
their population (aged 10 years
and over) engaged in
non-agricultural activities as well
as having modern toilet facilities
in their housing units.

Crude Birth Rate :
The number of live births per 1,000 population.

Crude Death Rate :
The number of deaths per 1,000 population.

Crude Rate of Natural Increase:
The excess of live births over deaths per 1,000
population.

Infant Mortality Rate:
Number of deaths aged below 1 year per 1,000
live births.

PENDUDUK DAN PERANGKAAN PENTING
POPULATIONS AND VITAL STATISTICS

16

3.1 PENDUDUK MENGIKUT JANTINA DAN NEGERI
POPULATION BY SEX AND STATE

('000)

Negeri Jumlah Lelaki Perempuan
State Total Male Female

1991 2000 1991 2000 1991 2000

Malaysia 17,563.4 22,198.3 8,876.8 11,262.1 8,686.6 10,936.1

Johor 2,069.7 2,585.0 1,053.3 1,334.2 1,016.5 1,250.8

Kedah 1,302.2 1,571.1 642.4 780.0 659.9 791.0

Kelantan 1,181.3 1,287.4 582.2 642.3 599.1 645.0

Melaka 506.3 605.3 248.9 300.9 257.4 304.4

Negeri Sembilan 692.9 829.8 348.2 424.1 344.7 405.6

Pahang 1,045.0 1,229.1 541.3 637.3 503.7 591.8

Perak 1,877.5 1,973.4 929.0 986.5 948.5 986.9

Perlis 183.8 198.3 91.6 97.9 92.2 100.4

Pulau Pinang 1,064.2 1,231.2 526.0 609.4 538.1 621.8

Sabah 1,734.7 2,468.2 909.2 1,270.5 825.5 1,197.7

Sarawak 1,642.8 2,009.9 840.3 1,018.3 802.5 991.6

Selangor 2,297.2 3,952.8 1,163.2 2,016.4 1,134.0 1,936.4

Terengganu 766.2 880.2 387.5 448.0 378.7 432.3

W. P. Kuala Lumpur 1,145.3 1,305.8 585.0 659.2 560.3 646.6

W. P. Labuan 54.2 70.9 29.0 37.1 25.2 33.8

17

PENDUDUK
POPULATION

Nota : Hasil tambah mungkin berbeza kerana pembundaran.
Note: The added total may differ due to rounding.

Sumber : Banci Penduduk dan Perumahan Malaysia, 1991 dan 2000.
Source : Population and Housing Census of Malaysia, 1991 and 2000.

3.2 PENDUDUK MENGIKUT NEGERI DAN STRATA
POPULATION BY STATE AND STRATUM

('000)

Negeri Jumlah Bandar Luar Bandar
State Total Urban Rural

1991 2000 1991 2000 1991 2000

Malaysia 17,563.4 22,198.3 8,898.6 13,714.9 8,664.8 8,483.4

Johor 2,069.7 2,585.0 989.9 1,658.1 1,079.8 926.9

Kedah 1,302.2 1,571.1 423.2 609.0 879.0 962.1

Kelantan 1,181.3 1,287.4 395.5 430.9 785.8 856.4

Melaka 506.3 605.2 196.0 408.0 310.3 197.3

Negeri Sembilan 692.9 829.8 290.8 456.0 402.1 373.8

Pahang 1,045.0 1,229.1 317.2 517.2 727.8 711.9

Perak 1,877.5 1,973.4 1,006.8 1,163.5 870.7 809.8

Perlis 183.8 198.3 48.8 67.0 135.0 131.3

Pulau Pinang 1,064.2 1,231.2 798.3 979.2 265.9 252.0

Sabah 1,734.7 2,468.2 576.3 1,186.9 1,158.4 1,281.3

Sarawak 1,642.8 2,009.9 616.8 964.4 1,025.9 1,045.5

Selangor 2,297.2 3,952.8 1,726.6 3,479.3 570.6 473.5

Terengganu 766.2 880.2 340.6 435.0 425.6 445.3

W.P. Kuala Lumpur 1,145.3 1,305.8 1,145.3 1,305.8 - -

W.P. Labuan 54.2 70.9 26.3 54.7 28.0 16.1

18

PENDUDUK
POPULATION

Nota : Hasil tambah mungkin berbeza kerana pembundaran.
Note: The added total may differ due to rounding.

Sumber : Banci Penduduk dan Perumahan Malaysia, 1991 dan 2000.
Source : Population and Housing Census of Malaysia, 1991 and 2000.

3.3 KEPADATAN PENDUDUK MENGIKUT NEGERI
POPULATION DENSITY BY STATE

Negeri Bilangan penduduk sekilometer persegi
State Number of persons per square kilometre

1991 2000

Malaysia 56 67

Johor 114 136

Kedah 145 167

Kelantan 81 86

Melaka 321 366

Negeri Sembilan 109 125

Pahang 30 34

Perak 94 94

Perlis 239 249

Pulau Pinang 1,083 1,194

Sabah 25 34

Sarawak 14 16

Selangor 303 497

Terengganu 62 68

Wilayah Persekutuan Kuala Lumpur 5,048 5,374

Wilayah Persekutuan Labuan 602 770

19

Sumber : Banci Penduduk dan Perumahan Malaysia, 1991 dan 2000.
Source : Population and Housing Census of Malaysia, 1991 and 2000.

PENDUDUK
POPULATION

3.4 PENDUDUK MENGIKUT JANTINA DAN DAERAH PENTADBIRAN / JAJAHAN
POPULATION BY SEX AND ADMINISTRATIVE DISTRICT / JAJAHAN

Daerah Pentadbiran / 1991 2000
Jajahan
Administrative District /
Jajahan Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan

Total Male Female Total Male Female

Malaysia 17,563,420 8,876,762 8,686,658 22,198,276 11,262,136 10,936,140

Johor 2,069,740 1,053,260 1,016,480 2,584,997 1,334,242 1,250,755

Batu Pahat 294,056 145,922 148,134 336,509 170,374 166,135

Johor Bahru 704,471 366,337 338,134 1,081,978 564,466 517,512

Kluang 224,424 115,871 108,553 255,601 134,214 121,387

Kota Tinggi 174,425 90,836 83,589 192,336 101,139 91,197

Mersing 63,643 32,579 31,064 67,605 34,745 32,860

Muar 301,804 148,348 153,456 330,355 168,014 162,341

Pontian 129,356 64,533 64,823 142,697 72,509 70,188

Segamat 177,561 88,834 88,727 177,916 88,781 89,135

Kedah 1,302,241 642,373 659,868 1,571,077 780,039 791,038

Baling 114,485 55,536 58,949 124,830 61,755 63,075

Bandar Baharu 33,006 16,133 16,873 37,963 19,006 18,957

Kota Setar 322,354 159,763 162,591 354,513 176,297 178,216

Kuala Muda 254,372 125,549 128,823 339,898 170,248 169,650

Kubang Pasu 157,963 78,471 79,492 185,856 89,556 96,300

Kulim 128,356 62,828 65,528 190,952 95,472 95,480

Langkawi 42,938 22,157 20,781 69,681 35,523 34,158

Padang Terap 50,726 25,130 25,596 55,847 27,657 28,190

Sik 54,466 27,121 27,345 59,556 29,718 29,838

Yan 60,483 28,871 31,612 62,217 30,360 31,857

Pendang 83,092 40,814 42,278 89,764 44,447 45,317

Kelantan 1,181,315 582,168 599,147 1,287,367 642,313 645,054

Bachok 98,557 47,862 50,695 109,384 54,674 54,710

Kota Bharu 366,770 178,955 187,815 398,835 197,695 201,140

Machang 71,584 34,907 36,677 77,762 38,292 39,470

Pasir Mas 150,035 72,531 77,504 162,312 80,278 82,034

Pasir Puteh 96,348 46,693 49,655 104,404 51,773 52,631

Tanah Merah 94,611 46,618 47,993 101,509 50,578 50,931

Tumpat 116,044 56,695 59,349 130,414 64,821 65,593

Gua Musang 63,816 34,886 28,930 74,988 39,782 35,206

Kuala Krai 90,830 45,899 44,931 91,771 46,058 45,713

Jeli 32,720 17,122 15,598 35,988 18,362 17,626

20

PENDUDUK
POPULATION

3.4 PENDUDUK MENGIKUT JANTINA DAN DAERAH PENTADBIRAN / JAJAHAN (SAMB.)
POPULATION BY SEX AND ADMINISTRATIVE DISTRICT / JAJAHAN (CONT'D)

Daerah Pentadbiran / 1991 2000
Jajahan
Administrative District /
Jajahan Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan

Total Male Female Total Male Female

Melaka 506,321 248,871 257,450 605,239 300,870 304,369

Alor Gajah 116,653 56,538 60,115 132,317 65,074 67,243

Jasin 92,771 44,783 47,988 101,659 50,800 50,859

Melaka Tengah 296,897 147,550 149,347 371,263 184,996 186,267

Negeri Sembilan 692,897 348,191 344,706 829,774 424,132 405,642

Jelebu 40,012 20,027 19,985 37,194 19,069 18,125

Kuala Pilah 68,180 33,637 34,543 63,541 30,734 32,807

Port Dickson 92,171 48,729 43,442 106,630 56,526 50,104

Rembau 34,823 16,284 18,539 36,848 17,776 19,072

Seremban 263,383 131,875 131,508 383,530 198,175 185,355

Tampin 72,295 35,929 36,366 77,021 38,744 38,277

Jempol 122,033 61,710 60,323 125,010 63,108 61,902

Pahang 1,045,003 541,305 503,698 1,229,104 637,263 591,841

Bentong 83,965 43,814 40,151 96,689 50,336 46,353

Cameron Highlands 25,555 13,483 12,072 28,077 15,258 12,819

Jerantut 74,547 38,553 35,994 80,685 41,877 38,808

Kuantan 255,974 133,082 122,892 344,319 178,149 166,170

Lipis 68,276 35,959 32,317 73,557 38,757 34,800

Pekan 86,179 44,305 41,874 97,751 50,367 47,384

Raub 73,085 37,340 35,745 79,488 40,717 38,771

Temerloh 118,015 59,884 58,131 136,214 69,298 66,916

Rompin 80,251 42,696 37,555 102,033 54,749 47,284

Maran 110,264 56,609 53,655 112,606 56,923 55,683

Bera 68,892 35,580 33,312 77,685 40,832 36,853

Perak 1,877,471 928,957 948,514 1,973,368 986,512 986,856

Batang Padang 154,686 77,486 77,200 152,201 76,125 76,076

Manjung (Dinding) 168,331 83,885 84,446 191,132 97,066 94,066

Kinta 627,899 308,511 319,388 703,493 350,390 353,103

Kerian 148,720 72,770 75,950 152,911 76,025 76,886

Kuala Kangsar 146,684 71,969 74,715 144,418 71,352 73,066

Larut dan Matang 271,882 134,840 137,042 273,641 136,956 136,685

Hilir Perak 202,059 100,349 101,710 190,868 96,302 94,566

Ulu Perak 81,636 41,866 39,770 82,551 41,778 40,773

Perak Tengah 75,574 37,281 38,293 82,153 40,518 41,635

21

PENDUDUK
POPULATION

3.4 PENDUDUK MENGIKUT JANTINA DAN DAERAH PENTADBIRAN / JAJAHAN (SAMB.)
POPULATION BY SEX AND ADMINISTRATIVE DISTRICT / JAJAHAN (CONT'D)

Daerah Pentadbiran / 1991 2000
Jajahan
Administrative District /
Jajahan Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan

Total Male Female Total Male Female

Perlis 183,824 91,579 92,245 198,288 97,929 100,359

Perlis 183,824 91,579 92,245 198,288 97,929 100,359

Pulau Pinang 1,064,166 526,015 538,151 1,231,209 609,370 621,839

Seberang Perai Tengah 236,270 117,673 118,597 294,051 148,006 146,045

Seberang Perai Utara 224,647 111,791 112,856 243,938 122,366 121,572

Seberang Perai Selatan 84,771 42,142 42,629 117,722 59,690 58,032

Timur Laut 395,714 194,420 201,294 416,369 200,860 215,509

Barat Daya 122,764 59,989 62,775 159,129 78,448 80,681

Sabah 1,734,685 909,141 825,544 2,468,246 1,270,537 1,197,709

Tawau 244,728 130,312 114,416 305,080 157,302 147,778

Lahad Datu 118,096 64,777 53,319 156,297 82,287 74,010

Semporna 91,828 47,214 44,614 108,526 54,743 53,783

Sandakan 222,817 114,241 108,576 348,930 178,393 170,537

Kinabatangan 45,746 27,219 18,527 88,697 51,801 36,896

Beluran 54,539 29,497 25,042 75,586 40,762 34,824

Kota Kinabalu 209,175 106,837 102,338 355,435 179,495 175,940

Ranau 49,358 25,594 23,764 70,685 36,351 34,334

Kota Belud 58,259 28,744 29,515 72,357 35,580 36,777

Tuaran 63,995 32,500 31,495 81,215 40,949 40,266

Penampang 86,941 44,714 42,227 131,072 66,253 64,819

Papar 59,473 30,420 29,053 88,626 45,187 43,439

Kudat 56,047 28,960 27,087 70,276 35,769 34,507

Kota Marudu 42,747 22,091 20,656 58,862 29,882 28,980

Pitas 24,240 12,564 11,676 32,408 16,788 15,620

Beaufort 48,742 25,038 23,704 62,200 31,727 30,473

Kuala Penyu 14,271 7,300 6,971 16,558 8,490 8,068

Sipitang 24,349 13,199 11,150 29,256 15,075 14,181

Tenom 37,954 19,815 18,139 46,106 23,580 22,526

Nabawan 19,999 11,754 8,245 23,944 12,780 11,164

Keningau 88,456 47,086 41,370 145,984 75,087 70,897

Tambunan 19,726 10,053 9,673 27,825 13,910 13,915

Kunak 39,873 21,630 18,243 48,591 25,636 22,955

Tongod 13,326 7,582 5,744 23,730 12,710 11,020

22

PENDUDUK
POPULATION

3.4 PENDUDUK MENGIKUT JANTINA DAN DAERAH PENTADBIRAN / JAJAHAN (SAMB.)
POPULATION BY SEX AND ADMINISTRATIVE DISTRICT / JAJAHAN (CONT'D)

Daerah Pentadbiran / 1991 2000
Jajahan
Administrative District /
Jajahan Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan

Total Male Female Total Male Female

Sarawak 1,642,771 840,244 802,527 2,009,893 1,018,308 991,585

Kuching 369,065 184,163 184,902 494,109 247,537 246,572

Bau 35,958 18,047 17,911 41,824 21,499 20,325

Lundu 24,493 12,670 11,823 27,345 13,950 13,395

Samarahan 33,173 16,951 16,222 46,966 23,583 23,383

Serian 71,874 35,866 36,008 79,632 40,002 39,630

Simunjan 35,136 17,744 17,392 37,287 18,852 18,435

Sri Aman 58,639 28,763 29,876 62,775 31,244 31,531

Lubok Antu 22,234 10,826 11,408 23,255 11,584 11,671

Betong 43,993 21,034 22,959 50,392 25,346 25,046

Saratok 37,939 18,794 19,145 42,035 21,032 21,003

Sarikei 49,631 24,719 24,912 57,096 28,725 28,371

Maradong 26,957 13,038 13,919 28,942 14,180 14,762

Daro 13,179 6,648 6,531 14,851 7,446 7,405

Julau 28,104 13,661 14,443 31,723 16,185 15,538

Sibu 170,399 83,877 86,522 210,118 104,814 105,304

Dalat 22,022 10,612 11,410 23,462 11,358 12,104

Mukah 41,831 22,509 19,322 44,837 23,054 21,783

Kanowit 25,380 12,137 13,243 27,143 13,228 13,915

Bintulu 86,132 48,009 38,123 139,012 73,693 65,319

Tatau 21,124 12,267 8,857 23,241 12,225 11,016

Kapit 55,608 30,413 25,195 56,709 28,166 28,543

Song 17,576 8,880 8,696 19,236 9,562 9,674

Belaga 22,284 14,175 8,109 22,896 12,778 10,118

Miri 161,373 83,844 77,529 221,055 113,715 107,340

Marudi 71,958 40,470 31,488 71,713 37,333 34,380

Limbang 33,899 17,611 16,288 39,817 20,400 19,417

Lawas 29,276 16,058 13,218 32,726 17,054 15,672

Matu 9,154 4,244 4,910 11,183 5,286 5,897

Asajaya 24,380 12,214 12,166 28,513 14,477 14,036

23

PENDUDUK
POPULATION

3.4 PENDUDUK MENGIKUT JANTINA DAN DAERAH PENTADBIRAN / JAJAHAN (SAMB.)
POPULATION BY SEX AND ADMINISTRATIVE DISTRICT / JAJAHAN (CONT'D)

Daerah Pentadbiran / 1991 2000
Jajahan
Administrative District /
Jajahan Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan

Total Male Female Total Male Female

Selangor 2,297,159 1,163,158 1,134,001 3,952,817 2,016,427 1,936,390

Gombak 352,649 179,076 173,573 537,525 273,460 264,065

Klang 406,994 208,014 198,980 643,436 334,713 308,723

Kuala Langat 130,090 65,448 64,642 192,176 98,672 93,504

Kuala Selangor 123,052 62,184 60,868 161,168 82,077 79,091

Petaling 633,165 318,111 315,054 1,184,180 597,312 586,868

Sabak Bernam 99,824 50,066 49,758 113,245 56,792 56,453

Sepang 54,671 27,961 26,710 108,640 57,351 51,289

Ulu Langat 413,900 210,969 202,931 864,451 439,976 424,475

Ulu Selangor 82,814 41,329 41,485 147,996 76,074 71,922

Terengganu 766,244 387,517 378,727 880,234 447,961 432,273

Besut 107,900 53,612 54,288 120,199 60,355 59,844

Dungun 102,897 51,993 50,904 128,709 67,149 61,560

Kemaman 111,901 60,546 51,355 137,070 72,133 64,937

Kuala Terengganu 274,489 136,758 137,731 298,304 148,835 149,469

Marang 69,637 34,526 35,111 83,284 42,326 40,958

Hulu Terengganu 56,986 28,509 28,477 62,322 31,505 30,817

Setiu 42,434 21,573 20,861 50,346 25,658 24,688

Wilayah Persekutuan 1,145,342 584,989 560,353 1,305,792 659,163 646,629
Kuala Lumpur

Wilayah Persekutuan 54,241 28,994 25,247 70,871 37,070 33,801
Labuan

24

Sumber : Banci Penduduk dan Perumahan Malaysia, 1991 dan 2000.
Source : Population and Housing Census of Malaysia, 1991 dan 2000.

PENDUDUK
POPULATION

3.5 PENDUDUK MENGIKUT KUMPULAN UMUR, KUMPULAN ETNIK DAN JANTINA, MALAYSIA, 2000
POPULATION BY AGE GROUP, ETHNIC GROUP AND SEX, MALAYSIA, 2000

Warganegara Malaysia
Malaysian citizens

Kumpulan Melayu Bumiputera lain Jumlah Bumiputera
Umur Malays Other Bumiputera Total Bumiputera
Age group

Lelaki Perempuan Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan Jumlah
Male Female Total Male Female Total Male Female Total

0 - 4 730,623 689,417 1,420,040 165,106 158,982 324,088 895,729 848,399 1,744,128

5 - 9 750,224 710,010 1,460,234 166,689 158,661 325,350 916,913 868,671 1,785,584

10 - 14 707,146 674,265 1,381,411 155,089 148,621 303,710 862,235 822,886 1,685,121

15 - 19 609,653 604,246 1,213,899 133,776 132,340 266,116 743,429 736,586 1,480,015

20 - 24 456,037 465,785 921,822 100,825 105,860 206,685 556,862 571,645 1,128,507

25 - 29 404,064 423,460 827,524 92,316 97,853 190,169 496,380 521,313 1,017,693

30 - 34 388,254 404,996 793,250 88,278 91,461 179,739 476,532 496,457 972,989

35 - 39 378,248 384,210 762,458 81,314 80,654 161,968 459,562 464,864 924,426

40 - 44 334,986 334,423 669,409 67,217 63,943 131,160 402,203 398,366 800,569

45 - 49 268,218 262,168 530,386 50,262 45,150 95,412 318,480 307,318 625,798

50 - 54 209,621 199,609 409,230 37,233 35,462 72,695 246,854 235,071 481,925

55 - 59 139,614 135,708 275,322 30,477 27,216 57,693 170,091 162,924 333,015

60 - 64 122,029 129,686 251,715 23,033 22,763 45,796 145,062 152,449 297,511

65 - 69 70,288 78,977 149,265 16,490 17,909 34,399 86,778 96,886 183,664

70 - 74 59,004 65,121 124,125 11,815 11,087 22,902 70,819 76,208 147,027

75 dan lebih 59,583 72,609 132,192 12,574 12,408 24,982 72,157 85,017 157,174
75 and over

Jumlah 5,687,592 5,634,690 11,322,282 1,232,494 1,210,370 2,442,864 6,920,086 6,845,060 13,765,146
Total

25

PENDUDUK
POPULATION

3.5 PENDUDUK MENGIKUT KUMPULAN UMUR, KUMPULAN ETNIK DAN JANTINA, MALAYSIA, 2000 (SAMB.)
POPULATION BY AGE GROUP, ETHNIC GROUP AND SEX, MALAYSIA, 2000 (CONT'D)

Warganegara Malaysia
Malaysian citizens

Kumpulan Cina India Lain-lain
Umur Chinese Indians Others
Age group

Lelaki Perempuan Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan Jumlah
Male Female Total Male Female Total Male Female Total

0 - 4 227,038 210,847 437,885 78,916 75,477 154,393 21,517 20,080 41,597

5 - 9 251,109 231,463 482,572 83,387 79,324 162,711 20,164 19,194 39,358

10 - 14 246,689 229,393 476,082 81,859 77,280 159,139 16,901 16,233 33,134

15 - 19 255,155 244,063 499,218 81,857 80,591 162,448 13,775 13,774 27,549

20 - 24 224,404 216,937 441,341 71,066 72,674 143,740 9,005 9,511 18,516

25 - 29 208,027 206,653 414,680 63,715 65,453 129,168 7,670 9,236 16,906

30 - 34 212,441 210,025 422,466 61,409 63,975 125,384 7,784 8,773 16,557

35 - 39 219,046 217,659 436,705 63,928 66,579 130,507 7,991 8,192 16,183

40 - 44 212,287 203,062 415,349 60,413 61,049 121,462 7,851 7,057 14,908

45 - 49 183,893 172,831 356,724 47,225 47,025 94,250 5,920 4,661 10,581

50 - 54 157,593 141,652 299,245 35,519 34,890 70,409 4,069 3,278 7,347

55 - 59 110,892 98,757 209,649 18,523 19,197 37,720 2,905 2,280 5,185

60 - 64 95,898 89,479 185,377 16,201 18,867 35,068 2,483 1,943 4,426

65 - 69 56,193 59,187 115,380 10,766 12,774 23,540 1,520 1,363 2,883

70 - 74 37,878 44,719 82,597 7,427 7,690 15,117 1,222 1,121 2,343

75 dan lebih 36,526 54,051 90,577 7,032 8,122 15,154 1,482 1,380 2,862
75 and over

Jumlah 2,735,069 2,630,778 5,365,847 789,243 790,967 1,580,210 132,259 128,076 260,335
Total

26

PENDUDUK
POPULATION

3.5 PENDUDUK MENGIKUT KUMPULAN UMUR, KUMPULAN ETNIK DAN JANTINA, MALAYSIA, 2000 (SAMB.)
POPULATION BY AGE GROUP, ETHNIC GROUP AND SEX, MALAYSIA, 2000 (CONT'D)

Kumpulan Jumlah Warganegara Malaysia Bukan Warganegara Malaysia Jumlah
Umur Total Malaysian citizens Non-Malaysian citizens Total
Age group

Lelaki Perempuan Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan Jumlah
Male Female Total Male Female Total Male Female Total

0 - 4 1,223,200 1,154,803 2,378,003 47,788 45,317 93,105 1,270,988 1,200,120 2,471,108

5 - 9 1,271,573 1,198,652 2,470,225 40,827 38,259 79,086 1,312,400 1,236,911 2,549,311

10 - 14 1,207,684 1,145,792 2,353,476 29,835 28,270 58,105 1,237,519 1,174,062 2,411,581

15 - 19 1,094,216 1,075,014 2,169,230 40,215 42,120 82,335 1,134,431 1,117,134 2,251,565

20 - 24 861,337 870,767 1,732,104 97,749 87,399 185,148 959,086 958,166 1,917,252

25 - 29 775,792 802,655 1,578,447 128,362 97,207 225,569 904,154 899,862 1,804,016

30 - 34 758,166 779,230 1,537,396 104,120 69,212 173,332 862,286 848,442 1,710,728

35 - 39 750,527 757,294 1,507,821 74,863 51,262 126,125 825,390 808,556 1,633,946

40 - 44 682,754 669,534 1,352,288 49,016 31,467 80,483 731,770 701,001 1,432,771

45 - 49 555,518 531,835 1,087,353 27,127 16,965 44,092 582,645 548,800 1,131,445

50 - 54 444,035 414,891 858,926 16,466 10,270 26,736 460,501 425,161 885,662

55 - 59 302,411 283,158 585,569 9,309 5,555 14,864 311,720 288,713 600,433

60 - 64 259,644 262,738 522,382 6,953 4,913 11,866 266,597 267,651 534,248

65 - 69 155,257 170,210 325,467 4,302 3,505 7,807 159,559 173,715 333,274

70 - 74 117,346 129,738 247,084 3,430 3,208 6,638 120,776 132,946 253,722

75 dan lebih 117,197 148,570 265,767 5,117 6,330 11,447 122,314 154,900 277,214
75 and over

Jumlah 10,576,657 10,394,881 20,971,538 685,479 541,259 1,226,738 11,262,136 10,936,140 22,198,276
Total

27

Sumber : Banci Penduduk dan Perumahan Malaysia, 2000.
Source : Population and Housing Census of Malaysia, 2000.

PENDUDUK
POPULATION

3.6 PENDUDUK DALAM KAWASAN BANDAR MENGIKUT JANTINA DAN NEGERI
POPULATION IN URBAN AREAS BY SEX AND STATE

1991 2000

Negeri / Kawasan Bandar
State / Urban Areas Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan

Total Male Female Total Male Female

Malaysia 8,898,581 4,472,970 4,425,611 13,714,897 6,959,797 6,755,100

Johor
M. B. Johor Bahru 441,703 227,566 214,137 642,944 331,883 311,061
Kluang 98,669 49,649 49,020 134,150 68,083 66,067
Bandar Penggaram (Batu Pahat) 84,100 41,710 42,390 124,269 62,470 61,799
Bandar Maharani (Muar) 70,434 34,408 36,026 103,238 51,453 51,785
Sekudai 19,556 10,007 9,549 94,451 50,424 44,027
Pasir Gudang 28,161 15,482 12,679 90,742 48,115 42,627
Segamat 41,096 20,529 20,567 56,448 27,925 28,523
Ulu Tiram 22,198 11,463 10,735 50,111 26,633 23,478
Kulai 29,929 15,096 14,833 48,546 25,185 23,361
Senai 18,680 9,511 9,169 46,880 24,433 22,447
Pontian Kecil 30,181 14,943 15,238 40,675 20,172 20,503
Kota Tinggi 24,327 12,444 11,883 38,863 19,788 19,075
Tangkak 17,057 8,430 8,627 26,925 13,422 13,503
Yong Peng 12,235 6,135 6,100 20,286 10,328 9,958
Bukit Bakri 9,666 5,095 4,571 20,284 10,943 9,341
Mersing 19,055 9,525 9,530 19,988 10,228 9,760
Labis 12,861 6,319 6,542 17,513 8,673 8,840
Pekan Nenas 10,002 5,063 4,939 17,190 9,024 8,166
Simpang Rengam * 14,920 7,607 7,313
Parit Raja * 16,953 8,677 8,276
Kelapa Sawit * 11,733 5,993 5,740
Buloh Kasap * 11,142 5,716 5,426
Chaah * 9,864 5,050 4,814

Kedah
Alor Setar 164,444 81,388 83,056 186,433 92,486 93,947
Sungai Petani 116,977 58,175 58,802 174,962 87,279 87,683
Kulim 58,328 28,298 30,030 117,488 58,682 58,806
Jitra 35,881 17,920 17,961 49,401 24,817 24,584
Bedong 11,156 5,448 5,708 29,661 14,813 14,848
Kuah 10,503 5,490 5,013 20,997 10,775 10,222
Kuala Kedah 15,582 7,857 7,725 16,909 8,548 8,361
Gurun 10,379 5,071 5,308 13,118 6,582 6,536

Kelantan
M. P. Kota Bharu 234,581 114,132 120,449 251,801 124,321 127,480
Pangkal Kalong 29,386 14,718 14,668 34,430 17,601 16,829
Tanah Merah 21,825 10,693 11,132 24,834 12,274 12,560
Peringat 18,352 9,011 9,341 20,721 10,185 10,536
Kuala Krai & Guchil 19,914 10,157 9,757 19,573 9,599 9,974
Kadok 15,315 7,415 7,900 17,064 8,447 8,617
Pasir Mas 15,374 7,331 8,043 17,217 8,212 9,005
Wakaf Bharu 14,408 7,312 7,096 17,033 8,404 8,629
Gua Musang 14,448 7,725 6,723 16,578 8,703 7,875
Tumpat 11,882 5,641 6,241 11,692 5,714 5,978

28

PENDUDUK
POPULATION

3.6 PENDUDUK DALAM KAWASAN BANDAR MENGIKUT JANTINA DAN NEGERI (SAMB.)
POPULATION IN URBAN AREAS BY SEX AND STATE (CONT'D)

1991 2000

Negeri / Kawasan Bandar
State / Urban Areas Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan

Total Male Female Total Male Female

Melaka

Melaka Bandaraya Bersejarah 113,752 56,051 57,701 151,082 74,417 76,665

Bukit Baru 42,323 20,869 21,454 47,885 23,048 24,837

Klebang 22,939 11,082 11,857 30,509 15,203 15,306

Ayer Keroh 16,984 8,898 8,086 27,746 14,226 13,520

Masjid Tanah * 25,728 12,337 13,391

Sungai Udang * 22,610 11,915 10,695

Batu Berendam * (a)
22,197 11,247 10,950

Alor Gajah * 17,688 8,272 9,416

Bukit Rambai * (b)
15,212 8,194 7,018

Ayer Molek *
(c)

13,692 6,893 6,799

Bemban * 12,424 6,246 6,178

Kuala Sungai Baru * 10,687 5,220 5,467

Pulau Sebang * 10,511 5,470 5,041

Negeri Sembilan

M. P. Seremban 193,237 96,784 96,453 290,709 147,061 143,648

Port Dickson 47,892 25,903 21,989 68,923 36,866 32,057

Nilai * 31,468 19,583 11,885

Bahau 16,649 8,196 8,453 24,422 12,051 12,371

Tampin 15,271 7,452 7,819 22,329 11,074 11,255

Kuala Pilah 17,787 9,053 8,734 18,105 8,445 9,660

Pahang

M. P. Kuantan 202,445 104,863 97,582 288,727 148,744 139,983

Bentong 31,243 15,832 15,411 40,373 20,689 19,684

Temerloh 13,335 6,758 6,577 36,714 18,437 18,277

Mentakab 21,575 10,970 10,605 32,260 16,378 15,882

Raub 21,298 10,637 10,661 31,810 15,913 15,897

Pekan * 27,667 13,812 13,855

Jerantut 15,811 7,863 7,948 24,677 12,711 11,966

Kuala Lipis 11,480 5,997 5,483 13,605 6,966 6,639

Bandar Jengka Pusat * 10,864 4,984 5,880

Bukit Tinggi * 10,467 5,828 4,639

29

(a) Pada Banci 1991 merupakan kawasan tepu bina kepada Melaka Bandaraya Bersejarah.
In the 1991 Census, it was a built-up area to Melaka Bandaraya Bersejarah.

(b) Pada Banci 1991 merupakan kawasan tepu bina kepada Klebang.
In the 1991 Census, it was a built-up area to Klebang.

(c) Pada Banci 1991 merupakan kawasan tepu bina kepada Ayer Keroh.
In the 1991 Census, it was a built-up area to Ayer Keroh.

PENDUDUK
POPULATION

3.6 PENDUDUK DALAM KAWASAN BANDAR MENGIKUT JANTINA DAN NEGERI (SAMB.)
POPULATION IN URBAN AREAS BY SEX AND STATE (CONT'D)

1991 2000

Negeri / Kawasan Bandar
State / Urban Areas Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan

Total Male Female Total Male Female

Perak

M. B. Ipoh 468,841 231,273 237,568 536,832 267,387 269,445

M. P. Taiping 200,324 99,247 101,077 199,489 100,090 99,399

Teluk Intan 62,329 30,342 31,987 60,716 29,902 30,814

Simpang Empat (Sitiawan) 27,281 13,438 13,843 44,934 22,257 22,677

Kuala Kangsar 31,806 15,823 15,983 32,468 15,863 16,605

Sungai Siput Utara 33,677 16,355 17,322 32,565 16,278 16,287

Batu Gajah 19,008 9,818 9,190 31,523 15,836 15,687

Lumut 22,234 11,428 10,806 31,545 16,722 14,823

Kampung Koh 17,691 8,669 9,022 27,329 13,606 13,723

Bidor 18,208 8,889 9,319 24,112 11,987 12,125

Parit Buntar 7,475 3,603 3,872 23,676 11,758 11,918

Tapah 13,750 6,961 6,789 21,320 10,479 10,841

Kampar 23,416 11,276 12,140 18,773 9,121 9,652

Lawan Kuda Baharu 15,886 7,677 8,209 17,539 8,863 8,676

Bagan Serai 12,395 6,133 6,262 16,682 8,240 8,442

Ayer Tawar 10,351 5,062 5,289 15,632 7,768 7,864

Tanjong Malim 11,427 5,675 5,752 14,945 7,255 7,690

Pantai Remis 10,714 5,379 5,335 13,452 6,802 6,650

Perlis

Kangar 48,838 23,980 24,858 54,282 27,020 27,262

Kuala Perlis * 12,686 12,570 116

Pulau Pinang

Georgetown 219,603 108,760 110,843 181,380 88,177 93,203

Bukit Mertajam 121,992 60,770 61,222 167,258 83,949 83,309

Sungai Ara 68,190 32,974 35,216 112,335 54,968 57,367

Butterworth 93,916 47,321 46,595 99,753 50,223 49,530

Gelugor 54,880 26,202 28,678 99,694 47,025 52,669

Ayer Itam 79,410 38,626 40,784 95,953 46,569 49,384

Perai 56,401 27,957 28,444 55,947 28,013 27,934

Val D'or 18,347 8,962 9,385 46,878 46,471 407

Nibong Tebal 20,856 10,210 10,646 30,452 15,324 15,128

Permatang Kuching 22,887 11,494 11,393 23,889 11,837 12,052

Tanjong Tokong 25,450 12,367 13,083 23,559 11,410 12,149

Tanjong Bunga 16,344 8,445 7,899 15,783 7,679 8,104

Kepala Batas * 15,285 7,696 7,589

Juru * 11,005 5,806 5,199

30

PENDUDUK
POPULATION

3.6 PENDUDUK DALAM KAWASAN BANDAR MENGIKUT JANTINA DAN NEGERI (SAMB.)
POPULATION IN URBAN AREAS BY SEX AND STATE (CONT'D)

1991 2000

Negeri / Kawasan Bandar
State / Urban Areas Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan

Total Male Female Total Male Female

Sabah
D. B. Kota Kinabalu 160,184 81,260 78,924 306,920 154,533 152,387
Sandakan 156,675 78,980 77,695 276,791 139,798 136,993

Tawau 124,943 63,944 60,999 213,745 107,857 105,888
Lahad Datu 44,614 23,011 21,603 74,665 38,085 36,580
Putatan * 61,744 31,357 30,387
Donggongon * 56,673 28,381 28,292

Keningau 15,966 8,363 7,603 43,897 22,298 21,599

Semporna 28,246 14,126 14,120 43,469 21,749 21,720
Kudat 21,918 11,270 10,648 27,370 13,833 13,537
Ranau 12,791 6,655 6,136 15,629 7,899 7,730

Kunak 10,989 5,633 5,356 15,605 7,837 7,768
Papar * 15,277 7,733 7,544

Beaufort * 12,604 6,215 6,389
Kinarut * 12,415 6,300 6,115
Kota Belud * 10,096 5,063 5,033

Sarawak

Kuching 277,905 138,035 139,870 422,240 210,034 212,206
M. P. Miri 102,878 52,108 50,770 169,005 85,512 83,493
M. P. Sibu 133,479 64,689 68,790 167,427 83,012 84,415

Bintulu Townland 51,862 28,176 23,686 103,733 53,914 49,819
Sarikei Townland 21,156 10,435 10,721 25,053 12,244 12,809

Sri Aman Townland 18,503 9,064 9,439 21,243 10,613 10,630
Limbang Townland 11,054 5,608 5,446 19,018 9,541 9,477
Kapit Townland * 13,610 6,572 7,038
Batu 8 Bazaar * 12,780 6,713 6,067
Kota Samarahan * 10,284 4,721 5,563

Selangor
M. P. Klang 368,379 188,160 180,219 626,699 326,097 300,602
M. P. Ampang Jaya (d)

290,452 146,216 144,236 478,613 242,621 235,992

M. P. Petaling Jaya 350,995 171,199 179,796 432,619 214,179 218,440
M. P. Subang Jaya

(e) (g)
79,002 40,516 38,486 447,183 225,005 222,178

M. P. Shah Alam
(f)

158,439 82,754 75,685 314,440 162,532 151,908

Kajang & Sungai Chua 100,497 51,421 49,076 205,694 102,863 102,831
Selayang Baru 134,197 68,924 65,273 174,628 89,275 85,353
Batu 9 Cheras / Sungai Raya / 50,952 26,187 24,765 173,966 87,997 85,969
Taman Suntex
Taman Greenwood / Taman Gombak 41,699 20,876 20,823 77,066 39,337 37,729
Rawang 24,505 12,558 11,947 67,891 34,918 32,973

31

(d) Angka bagi Banci 1991 merujuk kepada Ampang / Ulu Kelang (Daerah Gombak) dan Kg. Pandan Dalam (Daerah Ulu Langat).
The figures for 1991 Census refer to Ampang / Ulu Kelang (District of Gombak) and Kg. Pandan Dalam (District of Ulu Langat).

(e) Angka bagi Banci 1991 termasuk Seri Kembangan dan Kuchai.
The figures for 1991 Census included Seri Kembangan and Kuchai.

(f) Angka bagi Banci 1991 termasuk Subang / Kg. Baru Subang / Kg. Melayu dan Kg. Baru Sungai Buluh.
The figures for 1991 Census included Subang / Kg. Baru Subang / Kg. Melayu and Kg. Baru Sungai Buluh.

(g) Angka bagi Banci 2000 termasuk Putrajaya dan Cyberjaya.

PENDUDUK
POPULATION

3.6 PENDUDUK DALAM KAWASAN BANDAR MENGIKUT JANTINA DAN NEGERI (SAMB.)
POPULATION IN URBAN AREAS BY SEX AND STATE (CONT'D)

1991 2000

Negeri / Kawasan Bandar
State / Urban Areas Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan

Total Male Female Total Male Female

Selangor (samb.) (cont'd)

Balakong * 49,592 26,464 23,128

Banting 25,796 12,791 13,005 50,274 25,417 24,857

Semenyih 15,075 7,619 7,456 42,793 22,463 20,330

Gombak Setia / Taman Perwira 19,822 9,835 9,987 38,870 18,539 20,331

Kuala Selangor 16,283 8,239 8,044 33,348 16,901 16,447

Serendah * 22,814 11,735 11,079

Sungai Besar 14,805 7,482 7,323 21,326 10,848 10,478

Bukit Beruntung * 20,023 11,136 8,887

Jenjarom 11,614 5,926 5,688 25,152 13,070 12,082

Kuala Kubu Baru 11,972 5,997 5,975 18,861 9,579 9,282

Pengkalan Kundang * 22,304 12,491 9,813

Batu Arang * 15,799 8,184 7,615

Tanjong Sepat * 10,527 5,396 5,131

Kuang * 15,077 7,790 7,287

Sekinchan 12,076 6,110 5,966 15,364 7,740 7,624

Batang Berjuntai * 15,442 7,808 7,634

Bandar Baru Salak Tinggi * 16,630 9,292 7,338

Sabak * 13,068 6,597 6,471

Tanjong Karang * 12,385 6,284 6,101

Beranang * 10,394 5,304 5,090

Sungai Pelek * 10,470 5,345 5,125

Terengganu

M.P. Kuala Terengganu 228,119 112,743 115,376 255,518 127,146 128,372

Kemaman (Cukai) 43,775 22,498 21,277 63,159 32,582 30,577

Dungun 41,282 20,343 20,939 50,206 24,979 25,227

Paka * 18,502 10,929 7,573

Kerteh 12,954 7,399 5,555 18,337 9,569 8,768

Marang 14,522 7,064 7,458 17,307 8,669 8,638

Jertih * 11,930 5,935 5,995

W. P. Kuala Lumpur

D. B. Kuala Lumpur 1,145,342 584,989 560,353 1,305,792 659,163 646,629

W. P. Labuan

M. P. Labuan 26,271 14,286 11,985 54,752 28,956 25,796

32

Nota : * Kawasan bandar baru pada Banci 2000
Note : New urban areas as of Census 2000

Sumber : Banci Penduduk dan Perumahan Malaysia, 1991 dan 2000.
Source : Population and Housing Census of Malaysia, 1991 and 2000.

Senarai bandar adalah berasaskan kepada kawasan bandar yang dikenalpasti pada Banci 2000.
The list of urban towns isbased on urban areas as identified in Census 2000.

PENDUDUK
POPULATION

3.7 ANGGARAN PENDUDUK PERTENGAHAN TAHUN MENGIKUT NEGERI
MID-YEAR POPULATION ESTIMATES BY STATE

(`000)
Negeri
State 2006 2007 2008 2009 2010

MALAYSIA 26,831.5 27,186.0 27,540.5 27,895.3 28,250.5

Johor 3,156.2 3,194.4 3,231.9 3,269.1 3,305.9

Kedah 1,868.1 1,893.3 1,918.1 1,942.6 1,966.9

Kelantan 1,554.5 1,581.3 1,609.3 1,639.0 1,670.5

Melaka 732.7 742.3 751.9 761.6 771.5

Negeri Sembilan 967.1 978.0 989.1 1,000.3 1,011.7

Pahang 1,464.2 1,481.5 1,498.9 1,516.7 1,534.8

Perak 2,331.7 2,363.1 2,395.0 2,427.6 2,460.8

Perlis 228.6 231.3 234.1 237.0 240.1

Pulau Pinang 1,522.6 1,542.8 1,562.0 1,580.0 1,596.9

Sabah 3,098.9 3,125.3 3,154.0 3,183.8 3,214.2

Sarawak 2,362.7 2,399.0 2,435.0 2,470.8 2,506.5

Selangor (a)
4,814.8 4,889.7 4,962.5 5,033.5 5,102.6

Terengganu 997.0 1,009.5 1,022.4 1,035.8 1,050.0

W. P. Kuala Lumpur 1,641.4 1,662.6 1,683.1 1,703.1 1,722.5

W.P. Labuan 90.9 91.9 93.0 94.2 95.5

Nota/Notes:

1. Anggaran penduduk berasaskan kepada Banci Penduduk 2000 yang disesuaikan.

Population estimates based on the adjusted 2000 Population Census.
2. Semakan semula ke atas Unjuran Penduduk 2001-2020 telah dibuat berdasarkan trend terkini kadar kesuburan dan pekerja asing.

The population projections for 2001-2020 has been revised based on latest trend of the fertility rate and foreign workers.

3. Hasil tambah mungkin berbeza kerana pembundaran.
The added total may differ due to rounding.

(a) Termasuk W.P. Putrajaya.

Includes W.P. Putrajaya

33

PENDUDUK
POPULATION

3.8 ANGGARAN PENDUDUK PERTENGAHAN TAHUN MENGIKUT KUMPULAN ETNIK DAN JANTINA
MID-YEAR POPULATION ESTIMATES BY ETHNIC GROUP AND SEX

(' 000)

Kumpulan Etnik dan Jantina 2006 2007 2008 2009 2010
Ethnic Group and Sex

Jumlah 26,831.5 27,186.0 27,540.5 27,895.3 28,250.5
Total

Warganegara Malaysia 24,367.1 24,719.3 25,071.5 25,424.0 25,776.8
Malaysian Citizens

Bumiputera 15,990.9 16,249.6 16,510.9 16,775.0 17,042.1

Melayu / Malay 13,144.5 13,358.5 13,574.8 13,793.8 14,015.5

Bumiputera Lain / Other Bumiputera 2,846.3 2,891.1 2,936.1 2,981.3 3,026.6

Cina / Chinese 6,211.9 6,274.9 6,335.8 6,394.7 6,451.3

India / Indians 1,843.7 1,864.6 1,885.1 1,905.1 1,924.6

Lain-lain / Others 320.7 330.2 339.7 349.2 358.8

Bukan Warganegara Malaysia 2,464.4 2,466.7 2,469.0 2,471.3 2,473.7

Non-Malaysian Citizens

Lelaki 13,683.8 13,858.0 14,032.0 14,205.9 14,379.9
Male

Warganegara Malaysia 12,297.0 12,469.8 12,642.5 12,815.2 12,987.8
Malaysian Citizens

Bumiputera 8,050.8 8,179.8 8,310.0 8,441.5 8,574.4

Melayu / Malay 6,615.5 6,722.5 6,830.5 6,939.8 7,050.4

Bumiputera Lain / Other Bumiputera 1,435.3 1,457.3 1,479.5 1,501.7 1,524.0

Cina / Chinese 3,166.6 3,196.3 3,224.8 3,252.1 3,278.3

India / Indians 918.6 928.0 937.3 946.2 954.9

Lain-lain / Others 161.0 165.7 170.5 175.3 180.1

Bukan Warganegara Malaysia 1,386.9 1,388.2 1,389.5 1,390.8 1,392.1

Non-Malaysian Citizens

Perempuan 13,147.7 13,328.0 13,508.5 13,689.4 13,870.6
Female

Warganegara Malaysia 12,070.2 12,249.5 12,429.0 12,608.8 12,789.0
Malaysian Citizens

Bumiputera 7,940.0 8,069.8 8,200.9 8,333.5 8,467.7

Melayu / Malay 6,529.0 6,636.0 6,744.3 6,854.0 6,965.0

Bumiputera Lain / Other Bumiputera 1,411.0 1,433.8 1,456.6 1,479.6 1,502.6

Cina / Chinese 3,045.3 3,078.6 3,111.1 3,142.5 3,173.0

India / Indians 925.1 936.6 947.8 958.8 969.6

Lain-lain / Others 159.8 164.5 169.2 173.9 178.7

Bukan Warganegara Malaysia 1,077.5 1,078.5 1,079.5 1,080.6 1,081.6
Non-Malaysian Citizens

Nota/Notes:
1. Anggaran penduduk berasaskan kepada Banci Penduduk 2000 yang disesuaikan.

Population estimates based on the adjusted 2000 Population Census.
2. Semakan semula ke atas Unjuran Penduduk 2001-2020 telah dibuat berdasarkan trend terkini kadar kesuburan dan pekerja asing.

The population projections for 2001-2020 has been revised based on latest trend of the fertility rate and foreign workers.
3. Hasil tambah mungkin berbeza kerana pembundaran.

The added total may differ due to rounding.

34

PENDUDUK
POPULATION

3.9 ANGGARAN PENDUDUK PERTENGAHAN TAHUN MENGIKUT KUMPULAN UMUR DAN JANTINA
MID-YEAR POPULATION ESTIMATES BY AGE GROUP AND SEX

('000)

Kumpulan Umur 30 Jun 2006 30 Jun 2007
Age Group Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan

Total Male Female Total Male Female

Semua Umur 26,831.5 13,683.8 13,147.7 27,186.0 13,858.0 13,328.0
All Ages

0 - 4 2,466.6 1,262.7 1,203.9 2,442.3 1,250.4 1,191.9

5 - 9 2,748.4 1,412.0 1,336.4 2,714.5 1,392.3 1,322.2

10 - 14 2,608.8 1,346.1 1,262.7 2,633.7 1,359.5 1,274.2

15 - 19 2,581.4 1,319.0 1,262.4 2,599.9 1,331.4 1,268.4

20 - 24 2,448.7 1,238.6 1,210.1 2,474.7 1,253.2 1,221.6

25 - 29 2,325.8 1,176.9 1,148.9 2,343.3 1,184.1 1,159.2

30 - 34 2,182.2 1,108.1 1,074.1 2,206.8 1,119.5 1,087.4

35 - 39 2,041.8 1,044.9 996.9 2,064.9 1,054.3 1,010.6

40 - 44 1,843.7 949.0 894.8 1,883.9 968.3 915.6

45 - 49 1,568.3 809.4 758.9 1,620.1 835.1 785.0

50 - 54 1,282.3 662.4 619.9 1,333.2 687.6 645.6

55 - 59 927.4 481.1 446.3 989.1 511.4 477.6

60 - 64 655.2 337.8 317.4 687.0 354.3 332.7

65 - 69 465.8 227.1 238.7 479.8 235.7 244.1

70 - 74 315.7 147.5 168.2 328.6 153.7 174.9

75 + 369.2 161.0 208.2 384.2 167.2 217.0

Nota/Notes:

1. Anggaran penduduk berasaskan kepada Banci Penduduk 2000 yang disesuaikan.
Population estimates based on the adjusted 2000 Population Census.

2. Semakan semula ke atas Unjuran Penduduk 2001-2020 telah dibuat berdasarkan trend terkini kadar kesuburan dan pekerja asing.

The population projections for 2001-2020 has been revised based on latest trend of the fertility rate and foreign workers.
3. Hasil tambah mungkin berbeza kerana pembundaran.

The added total may differ due to rounding.

35

PENDUDUK
POPULATION

3.9 ANGGARAN PENDUDUK PERTENGAHAN TAHUN MENGIKUT KUMPULAN UMUR DAN JANTINA (SAMB.)
MID-YEAR POPULATION ESTIMATES BY AGE GROUP AND SEX (CONT'D)

('000)

Kumpulan Umur 30 Jun 2008 30 Jun 2009 30 Jun 2010
Age Group Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan Jumlah Lelaki Perempuan

Total Male Female Total Male Female Total Male Female

Semua Umur 27,540.5 14,032.0 13,508.5 27,895.3 14,205.9 13,689.4 28,250.5 14,379.9 13,870.6

All Ages

0 - 4 2,429.5 1,243.9 1,185.6 2,425.5 1,241.9 1,183.6 2,435.8 1,247.3 1,188.5

5 - 9 2,665.0 1,365.1 1,299.9 2,601.5 1,331.4 1,270.0 2,516.9 1,288.2 1,228.7

10 - 14 2,662.9 1,374.2 1,288.7 2,697.2 1,390.5 1,306.7 2,737.8 1,408.6 1,329.1

15 - 19 2,617.9 1,343.7 1,274.2 2,637.1 1,356.3 1,280.8 2,659.0 1,369.7 1,289.3

20 - 24 2,500.6 1,267.7 1,232.9 2,524.3 1,281.8 1,242.5 2,543.6 1,294.1 1,249.5

25 - 29 2,361.2 1,191.9 1,169.3 2,381.5 1,201.3 1,180.2 2,405.4 1,213.0 1,192.4

30 - 34 2,232.2 1,131.4 1,100.8 2,256.6 1,142.8 1,113.8 2,279.4 1,153.3 1,126.1

35 - 39 2,085.7 1,062.5 1,023.1 2,106.4 1,071.0 1,035.4 2,128.3 1,080.4 1,047.9

40 - 44 1,920.7 985.8 934.9 1,954.1 1,001.2 952.9 1,984.3 1,014.9 969.5

45 - 49 1,671.8 860.8 811.0 1,721.0 885.0 836.0 1,766.8 907.4 859.4

50 - 54 1,380.5 711.0 669.5 1,427.8 734.4 693.4 1,476.9 758.8 718.1

55 - 59 1,053.6 543.0 510.6 1,116.5 573.8 542.7 1,174.9 602.4 572.5

60 - 64 723.0 372.4 350.6 764.4 393.0 371.5 811.5 416.1 395.3

65 - 69 494.4 244.7 249.7 511.0 254.4 256.6 530.7 265.1 265.6

70 - 74 342.3 160.4 181.9 355.5 167.2 188.3 367.8 173.9 193.9

75 + 399.3 173.4 225.9 415.0 179.8 235.1 431.4 186.7 244.7

Nota/Notes:

1. Anggaran penduduk berasaskan kepada Banci Penduduk 2000 yang disesuaikan.
Population estimates based on the adjusted 2000 Population Census.

2. Semakan semula ke atas Unjuran Penduduk 2001-2020 telah dibuat berdasarkan trend terkini kadar kesuburan dan pekerja asing.
The population projections for 2001-2020 has been revised based on latest trend of the fertility rate and foreign workers.

3. Hasil tambah mungkin berbeza kerana pembundaran.
The added total may differ due to rounding.

36

PENDUDUK
POPULATION

3.10 PERTAMBAHAN SEMULA JADI DAN KADAR PERTAMBAHAN SEMULA JADI KASAR MENGIKUT KUMPULAN ETNIK
NATURAL INCREASE AND CRUDE RATE OF NATURAL INCREASE BY ETHNIC GROUP

Kumpulan Etnik 2005 2006 2007 2008 2009 p

Bilangan Kadar Bilangan Kadar Bilangan Kadar Bilangan Kadar Bilangan Kadar
Number kasar Number kasar Number kasar Number kasar Number kasar
('000) Crude ('000) Crude ('000) Crude ('000) Crude ('000) Crude

rate rate rate rate rate

MALAYSIA 355.5 14.0 350.0 13.6 353.9 13.5 362.5 13.7 352.7 13.1

Warganegara
Malaysia
Malaysian Citizen

Bumiputera 260.6 16.6 257.3 16.1 260.5 16.0 269.3 16.3 267.9 16.0

Melayu 211.3 16.4 209.9 16.0 211.9 15.9 217.7 16.1 217.8 15.8
Malay

Bumiputera 49.3 17.5 47.4 16.5 48.6 16.7 51.6 17.4 50.1 16.6
Lain
Other
Bumiputera

Cina 55.9 9.2 53.5 8.7 53.2 8.6 51.0 8.2 44.4 7.0
Chinese

India 20.8 11.5 20.1 11.0 20.1 10.9 19.4 10.3 17.5 9.2
Indians

Lain-lain 1
18.2 10.2 19.1 10.6 20.1 11.0 22.8 12.4 22.9 12.3

Others

p Angka Permulaan.
Preliminary figures.

Ethnic Group

37

PERANGKAAN PENTING
VITAL STATISTICS

1 Termasuk bukan warganegara Malaysia.
Includes non-Malaysian citizens.

3.11 KELAHIRAN HIDUP DAN KADAR KELAHIRAN KASAR MENGIKUT KUMPULAN ETNIK
LIVE BIRTHS AND CRUDE BIRTH RATE BY ETHNIC GROUP

Kumpulan Etnik 2005 2006 2007 2008 2009 p

Bilangan Kadar Bilangan Kadar Bilangan Kadar Bilangan Kadar Bilangan Kadar
Number kasar Number kasar Number kasar Number kasar Number kasar
('000) Crude ('000) Crude ('000) Crude ('000) Crude ('000) Crude

rate rate rate rate rate

MALAYSIA 469.2 18.5 465.1 18.1 472.0 18.1 487.3 18.4 481.7 17.9

Warganegara
Malaysia
Malaysian Citizen

Bumiputera 330.3 21.0 328.2 20.5 333.4 20.5 346.7 21.0 348.2 20.7

Melayu 271.3 21.0 270.9 20.6 274.6 20.6 284.2 21.0 286.8 20.8
Malay

Bumiputera 59.0 20.9 57.2 20.0 58.7 20.2 62.5 21.1 61.5 20.4
Lain
Other
Bumiputera

Cina 87.0 14.3 84.6 13.8 85.2 13.8 84.3 13.5 78.4 12.5
Chinese

India 30.1 16.6 29.5 16.1 29.7 16.0 29.6 15.8 28.1 14.8
Indians

Lain-lain 1
21.8 12.3 22.8 12.7 23.8 13.1 26.7 14.5 27.0 14.5

Others

p Angka Permulaan
Preliminary figures

Ethnic Group

38

PERANGKAAN PENTING
VITAL STATISTICS

1 Termasuk bukan warganegara Malaysia.
Includes non-Malaysian citizens.

3.12 KEMATIAN DAN KADAR KEMATIAN KASAR MENGIKUT KUMPULAN ETNIK
DEATHS AND CRUDE DEATH RATE BY ETHNIC GROUP

Kumpulan Etnik 2005 2006 2007 2008 2009 p

Bilangan Kadar Bilangan Kadar Bilangan Kadar Bilangan Kadar Bilangan Kadar
Number kasar Number kasar Number kasar Number kasar Number kasar
('000) Crude ('000) Crude ('000) Crude ('000) Crude ('000) Crude

rate rate rate rate rate

MALAYSIA 113.7 4.5 115.1 4.5 118.2 4.5 124.9 4.7 129.0 4.8

Warganegara
Malaysia
Malaysian Citizen

Bumiputera 69.7 4.4 70.9 4.4 72.9 4.5 77.4 4.7 80.3 4.8

Melayu 60.0 4.6 61.0 4.6 62.7 4.7 66.5 4.9 69.0 5.0
Malay

Bumiputera 9.7 3.4 9.8 3.4 10.2 3.5 10.9 3.7 11.4 3.8
Lain
Other
Bumiputera

Cina 31.1 5.1 31.1 5.1 32.0 5.2 33.3 5.3 34.1 5.4
Chinese

India 9.3 5.1 9.4 5.1 9.6 5.2 10.3 5.5 10.6 5.6
Indians

Lain-lain 1
3.6 2.0 3.7 2.1 3.7 2.0 3.9 2.1 4.0 2.2

Others

p Angka Permulaan.
Preliminary figures.

Ethnic Group

39

PERANGKAAN PENTING
VITAL STATISTICS

1 Termasuk bukan warganegara Malaysia.
Includes non-Malaysian citizens.

3.13 KEMATIAN BAYI DAN KADAR MORTALITI BAYI MENGIKUT KUMPULAN ETNIK
INFANT DEATHS AND INFANT MORTALITY RATE BY ETHNIC GROUP

Kumpulan Etnik 2005 2006 2007 2008 2009
p

Bilangan Kadar Bilangan Kadar Bilangan Kadar Bilangan Kadar Bilangan Kadar
Number Rate Number Rate Number Rate Number Rate Number Rate
('000) ('000) ('000) ('000) ('000)

MALAYSIA 3.1 6.6 2.9 6.2 2.9 6.2 3.0 6.2 3.4 7.0

Warganegara
Malaysia
Malaysian Citizen

Bumiputera 2.5 7.5 2.3 6.9 2.4 7.1 2.4 7.0 2.8 8.0

Melayu 2.1 7.9 2.0 7.2 2.0 7.3 2.1 7.2 2.3 8.2
Malay

Bumiputera 0.4 5.9 0.3 5.4 0.4 6.2 0.4 6.1 0.4 7.1
Lain
Other
Bumiputera

Cina 0.4 4.3 0.3 3.9 0.3 3.6 0.3 4.1 0.3 4.0
Chinese

India 0.2 5.9 0.2 5.9 0.2 5.2 0.2 5.7 0.2 5.8
Indians

Lain-lain 1
0.1 3.0 0.1 4.4 0.1 3.7 0.1 3.5 0.1 4.2

Others

p Angka Permulaan.
Preliminary figures.

Ethnic Group

40

PERANGKAAN PENTING
VITAL STATISTICS

1 Termasuk bukan warganegara Malaysia.
Includes non-Malaysian citizens.

3.14 KEMATIAN YANG DISAHKAN DAN DIPERIKSA MENGIKUT SEBAB
 MEDICALLY CERTIFIED AND INSPECTED DEATHS BY CAUSE

CAUSE OF DEATH
Adapted from the Mortality Tabulation of the Tenth-Revision (1992) 2004 2005 2006 2007 2008
of the International Classification of Diseases and Related Health Problems (ICD-10)
(Numbers after causes of death are their ICD Codes)

Cholera (A00) 0 1 0 0 1

Diarrhoea and gastroenteritis of presumed infectious origin (A09) 116 114 101 107 175

Other intestinal infectious diseases (A01-A08) 15 4 14 14 12

Respiratory tuberculosis (A15-A16) 579 573 607 625 587

Other tuberculosis (A17-A19) 120 147 161 158 181

Tetanus (A33-A35) 2 5 5 9 5

Diphtheria (A36) 1 0 0 0 0

Whooping cough (A37) 0 1 0 0 0

Meningococcal infection (A39) 13 16 10 9 4

Septicaemia (A40-A41) 4,562 4,903 4,814 4,745 4,597

Infections with a predominantly sexual mode of transmission (A50-A64) 3 0 1 3 3

Acute poliomyelitis (A80) 0 2 2 1 0

Other arthropod-borne viral fevers and viral haemorrhagic fevers 157 137 114 134 129

(A90-A94, A96-A99)

Measles (B05) 7 2 3 4 2

Viral hepatitis (B15-B19) 150 141 170 181 173

Human immunodeficiency virus (HIV) disease (B20-B24) 231 226 300 378 417

Malaria (B50-B54) 19 19 15 15 15

Remainder of certain infectious and parasitic diseases (A21-A32, A38, 994 1,048 1,143 1,058 1,148

A42-A49, A65-A79, A81, A83-A89, B00-B04, B06-B09, B25-B49, B58-

B64, B66-B94, B99)

PERANGKAAN PENTING
VITAL STATISTICS

A42-A49, A65-A79, A81, A83-A89, B00-B04, B06-B09, B25-B49, B58-

B64, B66-B94, B99)

Malignant neoplasm of lip, oral cavity and pharynx (C00-C14) 449 444 445 472 506

Malignant neoplasm of oesophagus (C15) 131 125 139 139 134

Malignant neoplasm of stomach (C16) 301 328 318 341 385

Malignant neoplasm of colon, rectum and anus (C18-C21) 611 609 685 791 864

Malignant neoplasm of liver and intrahepatic bile ducts (C22) 634 571 684 700 717

Malignant neoplasm of pancreas (C25) 193 195 198 258 276

Malignant neoplasm of larynx (C32) 50 40 38 58 51

Malignant neoplasm of trachea, bronchus and lung (C33-C34) 1,359 1,461 1,512 1,570 1,697

Malignant melanoma of skin (C43) 18 17 20 21 24

Malignant neoplasm of breast (C50) 637 693 766 837 881

Malignant neoplasm of cervix uteri (C53) 210 211 218 256 255

Malignant neoplasm of other and unspecified parts of uterus (C54-C55) 64 71 62 96 88

Malignant neoplasm of ovary (C56) 185 188 212 219 233

Malignant neoplasm of prostate (C61) 108 101 122 165 141

Malignant neoplasm of bladder (C67) 87 76 94 92 94

Malignant neoplasm of meninges, brain and other parts of central 115 120 123 131 133

nervous system (C70-C72)

Non-Hodgkin's lymphoma (C82-C85) 295 287 311 316 361

Multiple myeloma and malignant plasma cell neoplasms (C90) 59 57 63 57 71

Leukaemia (C91-C95) 473 443 482 492 504

41

3.14 KEMATIAN YANG DISAHKAN DAN DIPERIKSA MENGIKUT SEBAB (SAMB.)
 MEDICALLY CERTIFIED AND INSPECTED DEATHS BY CAUSE (CONT'D)

CAUSE OF DEATH
Adapted from the Mortality Tabulation of the Tenth-Revision (1992) 2004 2005 2006 2007 2008
of the International Classification of Diseases and Related Health Problems (ICD-10)
(Numbers after causes of death are their ICD Codes)

Remainder of malignant neoplasms (C17, C23-C24, C26-C31, C37-C41, 1,052 1,145 1,122 1,314 1,352
C44-C49, C51-C52, C57-C60, C62-C66, C68-C69, C73-C81, C88, C96-C97)

Anaemias (D50-D64) 124 150 163 157 166
Diabetes mellitus (E10-E14) 1,392 1,473 1,437 1,265 1,275
Malnutrition (E40-E46) 12 14 8 17 14
Mental and behavioural disorders due to psychoactive substance use (F10-F19) 60 54 50 46 24
Meningitis (G00-G03) 167 171 134 149 156
Alzheimer's disease (G30) 3 8 7 10 9
Acute rheumatic fever and chronic rheumatic heart diseases (I00-I09) 135 133 127 125 119
Hypertensive diseases (I10-I13) 559 581 544 638 669
Ischaemic heart diseases (I20-I25) 6,981 7,592 8,180 9,105 9,837
Other heart diseases (I26-I51) 4,306 4,139 3,762 3,858 4,225
Cerebrovascular diseases (I60-I69) 4,372 4,517 4,794 4,858 4,985
Atherosclerosis (I70) 11 13 21 20 18
Remainder of diseases of the circulatory system (I71-I99) 432 421 410 421 478
Influenza (J10-J11) 1 0 1 0 0
Pneumonia (J12-J18) 3,048 3,368 3,651 4,223 5,306
Other acute lower respiratory infections (J20-J22) 4 12 5 8 2
Chronic lower respiratory diseases (J40-J47) 1,871 1,739 1,652 1,717 1,775
Remainder of diseases of the respiratory system (J00-J06, J30-J39, J60-J98) 2,129 2,151 2,144 2,251 2,364
Gastric and duodenal ulcer (K25-K27) 190 186 213 231 220
Diseases of the liver (K70-K76) 903 867 898 940 1,055
Glomerular and renal tubulo-interstitial diseases (N00-N15) 59 55 53 64 109

PERANGKAAN PENTING
VITAL STATISTICS

Diseases of the liver (K70-K76) 903 867 898 940 1,055
Glomerular and renal tubulo-interstitial diseases (N00-N15) 59 55 53 64 109
Pregnancy with abortive outcome (O00-O07) 19 12 9 8 8
Other direct obstetric deaths (O10-O92) 76 96 85 101 103
Indirect obstetric deaths (O98-O99) 28 20 23 24 20
Certain conditions originating in the perinatal period (P00-P96) 1,253 1,280 1,095 1,227 1,251
Congenital malformations, deformations and chromosomal 873 923 931 925 1,040
abnormalities (Q00-Q99)

Symptoms, signs and abnormal clinical and laboratory findings, 8,580 8,297 9,180 8,924 9,509
not elsewhere classified (R00-R99)

All other diseases (D00-D48, D65-D89, E00-E07, E15-E34, E50-E88, 4,941 5,149 5,283 5,691 6,254
F01-F09, F20-F99, G04-G25, G31-G98, H00-H93, K00-K22, K28-K66,

K80-K92, L00-L98, M00-M99, N17-N98, O95-O97)

Transport accidents (V01-V99) 3,859 3,870 3,893 4,132 4,440
Falls (W00-W19) 62 64 121 106 41
Accidental drowning and submersion (W65-W74) 283 179 226 344 342
Exposure to smoke, fire and flames (X00-X09) 59 23 47 35 22
Accidental poisoning by and exposure to noxious substances (X40-X49) 18 16 16 11 42
Intentional self-harm (X60-X84) 66 39 63 62 59
Assault (X85-Y09) 230 207 279 303 231
All other external causes (W20-W64, W75-W99, X10-X39, X50-X59,Y10-Y89) 3,679 3,601 3,545 3,268 3,632
Jumlah/Total 64,785 65,941 68,124 71,030 76,016

42

Nota : Mulai tahun 2000 sebab kematian berasaskan klasifikasi International Classification of Diseases and Related Health Problems, Tenth Revision (ICD-10).
Note : As from year 2000 causes of death are based on the International Classification of Diseases and Related Health Problems, Tenth Revision (ICD-10).

3.15 KEMATIAN MENGIKUT SEBAB YANG TIDAK DISAHKAN
UNCERTIFIED CAUSES OF DEATHS

Sebab Kematian 2004r 2005r 2006r 2007r 2008
Cause of Death

Kemalangan jalanraya 388 325 294 241 131
Road transport accidents
Kemalangan kereta api 3 5 2 2 1
Train accidents
Kemalangan udara 0 0 0 0 0
Air accidents
Kemalangan air 0 0 0 0 0
Water accidents
Jatuh 9 12 12 11 12
Falls
Kebakaran 3 2 2 0 3
Burns
Mati lemas 128 130 97 89 70
Drowning
Kejutan elektrik 5 4 4 2 3
Electric shock
Dipanah petir 2 0 5 1 2
Struck by lightning
Kemalangan lain 41 28 27 24 35
All other accidents
Keracunan 2 1 4 1 0
Poisoning
Bunuh diri 19 21 12 8 8
Suicide
Dibunuh 8 7 8 11 1
Homicide
Mati bersalin 2 1 0 0 0
Maternal deaths
Mati selepas lahir 2 1 5 0 1
Neonatal deaths
Mati tidak cukup bulan 3 0 9 5 3
Premature deaths
Serangan jantung 95 145 198 186 231
Heart attack

PERANGKAAN PENTING
VITAL STATISTICS

Heart attack
Lemah jantung 97 98 94 58 77
Heart disease
Jantung berlubang 27 31 27 18 21
Ventricular Septal Defect
Sakit jantung lain 2,170 2,465 2,410 2,384 2,409
All other heart diseases
Darah tinggi 724 741 816 774 797
Hypertension
Batuk kering 190 210 217 219 207
Tuberculosis or dry cough
AIDS / HIV 199 253 213 184 216
Demam malaria (kura) 22 1 4 2 4
Malaria
Demam denggi 4 6 4 8 3
Dengue fever
Demam denggi berdarah 2 0 0 1 0
Dengue haemorrhagic fever
Demam kuning 0 0 0 0 0
Yellow fever
Demam campak 9 12 9 10 6
Measles fever
Cacar air 1 0 0 0 1
Smallpox
Cirit birit 45 32 25 15 20
Diarrhoea
Kancing gigi 2 0 0 0 3
Tetanus
Hepatitis A, B dan C 2 10 6 0 42
Hepatitis A, B and C
Demam kepialu 3 0 1 0 1
Tifoid

43

3.15 KEMATIAN MENGIKUT SEBAB YANG TIDAK DISAHKAN (SAMB.)
UNCERTIFIED CAUSES OF DEATHS (CONT'D)

Sebab Kematian 2004
r

2005
r

2006
r

2007
r

2008Cause of Death

Lelah 3,052 3,335 3,391 3,204 3,243
Asthma
Sesak nafas 63 47 44 32 43
Difficulty in breathing
Sakit buah pinggang 387 488 477 500 507
Kidney pain
Barah payu dara 265 261 318 349 305
Breast cancer
Barah hati 261 258 345 324 378
Liver cancer
Barah paru-paru 306 315 358 389 396
Lung cancer
Barah limpa 2 4 7 11 9
Spleen cancer
Barah perut 155 140 143 155 167
Stomach cancer
Barah usus 210 260 258 269 338
Intestine cancer
Barah rahim 100 101 93 101 102
Uterus cancer
Barah otak 102 127 144 140 136
Brain cancer
Barah darah 108 116 100 100 55
Leukemia
Barah lain 1,433 1,609 1,547 1,487 1,463
All other cancer
Demam 1,335 1,206 1,017 878 820
Fever
Kencing manis 1,180 1,453 1,661 1,567 1,611
Diabetes mellitus
Paru-paru berair 145 144 139 163 180

PERANGKAAN PENTING
VITAL STATISTICS

Paru-paru berair 145 144 139 163 180
Pulmonary edema
Radang paru-paru 43 62 72 63 83
Pneumonia
Lumpuh 453 459 425 375 382
Paralysed
Sakit dalam perut 199 189 165 164 173
Abdominal pain
Sawan 208 187 203 167 166
Epilepsy
Angin ahmar 600 758 576 688 809
Stroke
Sakit tua (65 tahun dan ke atas) dan tidak 28,550 27,729 27,195 27,797 29,000
termasuk sebab-sebab lain
Old age (65 years and above) and does not include other causes
Sakit kuning 42 32 27 6 32Jaundice
Sebab-sebab kematian lain yang diketahui 731 767 708 718 703
Other known causes of death
Tidak diketahui / Unknown

3,778 3,185 3,042 3,236 3,432
Jumlah/Total

47,915 47,773 46,960 47,137 48,841

44

Nota : Sebab Kematian diberi oleh pemberitahu.
Note : Cause of Death given by informant.

r semakan semula
revise

3.16 JANGKAAN HAYAT MENGIKUT JANTINA
 LIFE EXPECTANCY BY SEX

Umur 2004 2005 2006 2007 2008p

Lelaki Perempuan Lelaki Perempuan Lelaki Perempuan Lelaki Perempuan Lelaki Perempuan
Male Female Male Female Male Female Male Female Male Female

Ketika lahir : 71.1 75.9 71.4 76.2 71.5 76.3 71.5 76.3 71.6 76.4
At birth :

Pada Umur :
At age :

1 70.4 75.2 70.7 75.5 70.8 75.6 70.9 75.7 71.0 75.7

5 66.6 71.3 66.9 71.6 67.0 71.7 67.0 71.7 67.0 71.8

20 52.1 56.6 52.4 56.9 52.4 56.9 52.5 57.0 52.5 57.1

Age

PERANGKAAN PENTING
VITAL STATISTICS

20 52.1 56.6 52.4 56.9 52.4 56.9 52.5 57.0 52.5 57.1

40 33.7 37.2 34.0 37.5 34.0 37.5 34.0 37.6 34.1 37.7

55 20.8 23.5 21.1 23.8 21.1 23.8 21.1 23.8 21.2 23.9

60 17.0 19.3 17.2 19.6 17.2 19.6 17.2 19.6 17.3 19.7

p Permulaan
 Preliminary

45

PERTANIANPERTANIAN
AgricultureAgriculture

NOTA KETERANGAN

4. PERTANIAN

PENGENALAN

Perangkaan tanaman pertanian meliputi
maklumat bagi tanaman utama, ternakan,
perhutanan dan perikanan.

Tanaman utama terdiri dari getah, kelapa sawit,
kelapa, koko dan padi. Maklumat tanaman
utama dikemukakan mengikut sektor estet dan
pekebun kecil, sementara bagi tanaman padi
maklumat adalah mengikut jenis padi dan
musim penanaman.

Maklumat ternakan meliputi bilangan
ternakan dan penyembelihan bagi ternakan
seperti lembu, kerbau, kambing, biri-biri dan
khinzir. Maklumat perhutanan meliputi
keluasan hutan dan pengeluaran kayu balak
serta kayu gergaji. Maklumat perikanan pula
terdiri dari bilangan nelayan, vesel menangkap
ikan dan perkakas yang dilesenkan, pendaratan
ikan laut mengikut kumpulan perkakas serta
keluasan dan pengeluaran dari akuakultur.

KONSEP

Sumber maklumat pertanian dalam bahagian ini
adalah seperti yang dicatat di bawah setiap
jadual. Maklumat yang lebih terperinci boleh
diperoleh dari penerbitan yang berkaitan.
Bagaimanapun untuk memudahkan rujukan,
definisi asas bagi istilah yang diguna adalah
seperti di bawah.

GETAH / KELAPA SAWIT / KELAPA / KOKO

Estet-Estet

Sesebuah estet getah / kelapa sawit / kelapa /
koko adalah ditakrifkan seperti berikut :

(i) semua kawasan bersambungan atau
berpecah-pecah, seluas tidak kurang
daripada 40.47 hektar (100 ekar), ditanam
dengan sesuatu tanaman atau di mana
penanaman tanaman tersebut dibenarkan
dan di bawah satu hak milik yang sah.

EXPLANATORY NOTES

4. AGRICULTURE

INTRODUCTION

Statistics pertaining to agriculture include data
for main crops, data on livestock, forestry and
fishing.

The main crops covered include rubber, oil
palm, coconut, cocoa and paddy. Data on main
crops are presented both for the estate and the
smallholding sectors, while those on paddy are
presented according to the types of paddy and
by planting seasons.

Data on livestock include the population and
slaughter of livestock namely, cattle, buffalo,
goat, sheep and swine. As for forestry, the data
include the forest area and the production of
logs and sawn timber. The data pertaining to
fishing include the number of fishermen, fishing
vessels and licensed fishing gears, the landing
of marine fish by gear group, area and
production from aquaculture.

CONCEPTS

The sources of information on agriculture are as
mentioned below each table. Detailed
information may be obtained from publications
of the respective sources. However, for ease of
reference the basic definitions of the terms used
are given below.

RUBBER / OIL PALM / COCONUT / COCOA

Estates

A rubber / oil palm / coconut / cocoa estate is
defined as :

(i) all areas, contiguous or non-contiguous,
aggregating not less than 40.47 hectares
(100 acres), planted with the crop or on
which the planting of the crop is permitted
and is under a single legal ownership

PERTANIAN
AGRICULTURE

47

(ii) atau mana-mana keluasan yang ditanam
dengan sesuatu tanaman tersebut di estet
yang telah sedia ada.

Kebun-Kebun Kecil

Sesebuah kebun kecil getah / kelapa sawit/
kelapa / koko ditakrifkan sebagai semua
kawasan, bersambungan atau berpecah-pecah,
seluas kurang daripada 40.47 hektar (100
ekar), ditanam dengan sesuatu tanaman atau di
mana penanaman tanaman tersebut
dibenarkan dan di bawah satu hak milik yang
s a h . W a l a u b a g a i m a n a p u n ,
rancangan-rancangan kemajuan tanah
(FELDA, FELCRA dan sebagainya) adalah
dimasukkan sebagai kebun kecil walaupun ada
di antara rancangan kemajuan tanah dan
mungkin secara individu mempunyai keluasan
lebih daripada 40.47 hektar (100 ekar).

Pengeluaran Getah Asli

Pengeluaran getah asli merujuk kepada
kandungan getah kering (KGK) susu getah cair,
skrap dan getah keping yang dihasilkan oleh
estet dan pekebun kecil pada tempoh rujukan.
Sementara pengeluaran estet diperoleh terus
dari estet, pengeluaran kebun kecil pula
dianggap bersamaan dengan pembelian oleh
pemproses getah melalui peniaga getah
daripada pekebun kecil pada bulan berkenaan.

Purata Keluasan (Getah) Ditoreh

Ia adalah purata keluasan di bawah getah
matang yang telah ditoreh termasuk kawasan
yang "direhatkan" di bawah sistem giliran
torehan.

Keluasan Pengeluaran (Kelapa Sawit,
Kelapa, Koko)

Ini adalah keluasan kawasan yang dipungut
hasilnya di sepanjang dua belas bulan dalam
tahun tersebut.

(ii) any area planted with the crop in an
already existing estate.

Smallholdings

A rubber / oil palm / coconut / cocoa
smallholding is defined as all areas, contiguous
or non-contiguous, aggregating less than 40.47
hectares (100 acres) planted with the crop or on
which the planting of the crop is permitted and
is under a single legal ownership. However,
land development schemes (FELDA, FELCRA
and others) are included as smallholdings
although some land schemes may individually
be more than 40.47 hectares (100 acres).

Production of Natural Rubber

Production of natural rubber refers to the dry
rubber content (DRC) of field latex, scrap and
sheets produced by estates and smallholders
during the reference period. While estate
production is obtained directly from the estates,
smallholding production is assumed to be
equivalent to purchases by rubber processors
through rubber dealers from smallholders
during the month.

Average Tapped Area

This is the average area under mature rubber
that had been tapped, including areas 'rested'
under rotational system.

Hectareage in Production (Oil Palm,
Coconut, Cocoa)

These are the hectareages harvested during
the twelve months of the year.

PERTANIAN
AGRICULTURE

48

Keluasan Matang

Keluasan yang ditanam dengan getah,
kelapa sawit, kelapa atau koko sama ada telah
ditoreh atau dipungut hasilnya atau dianggap
sudah boleh ditoreh atau dipungut hasilnya oleh
pemilik estet atau orang yang mengemukakan
penyata.

Keluasan Muda

Keluasan yang ditanam dengan getah, kelapa
sawit, kelapa atau koko yang belum boleh
ditoreh atau dipungut hasilnya oleh pemilik
estet atau orang yang mengemukakan penyata.

PADI

Musim Utama

Musim Utama ialah tempoh yang mana
penanaman padi adalah yang paling sesuai
berdasarkan iklim tempatan (musim hujan) dan
tidak bergantung sepenuhnya kepada sistem
pengairan. Untuk tujuan pentadbiran, Musim
Utama ditakrifkan sebagai tempoh bila padi
ditanam yang mana tarikh mula ditanam jatuh
antara 1 hb. Ogos hingga 28 hb. / 29hb.
Februari tahun berikutnya.

Luar Musim

Luar Musim adalah tempoh kering yang mana
penanaman padi pada biasanya bergantung
kepada sistem pengairan. Untuk tujuan
pentadbiran, Luar Musim ditakrifkan sebagai
tempoh bila padi ditanam yang mana tarikh
mula ditanam jatuh antara 1 hb. Mac hingga 31
hb. Julai dalam tahun berkenaan.

Padi Sawah

Padi Sawah adalah jenis padi yang utama
ditanam di Malaysia dan terdiri dari berbagai
varieti padi.

Padi Huma

Padi Huma meliputi padi yang ditanam di tanah
tinggi dan tanah rendah. Padi jenis ini banyak
ditanam di negeri Sabah dan Sarawak.

Mature Area

The area of rubber, oil palm, coconut or cocoa
which is either being tapped or harvested or is
considered tappable or harvestable by the
estate owner or persons submitting the returns.

Immature Area

The area of rubber, oil palm, coconut or cocoa
which is considered by the estate owner or
persons submitting the returns to be not yet
tappable or harvestable.

PADDY

Main Season

Main Season is a period whereby paddy
planting is very suitable based on local climate
(rainy season) and does not depend wholly on
irrigation system. For administrative purposes,
Main Season is defined as the period when
paddy is planted in which the commence date
of planting falls between 1st August to 28/29 th

February of the following year.

Off-season

Off-season is a dry period and paddy planting
normally depends on an irrigation system. For
administrative purposes, Off-season is defined
as the period when paddy is planted in which
the commence date of planting falls between 1st

March to 31st July of the year.

Wetland Paddy

Wetland paddy is the primary paddy type
planted in Malaysia and comprises of different
paddy varieties.

Dryland Paddy

Dryland paddy includes those planted in the
highland and lowland. This type of paddy is
commonly planted in Sabah and Sarawak.

PERTANIAN
AGRICULTURE

49

4.1 KELUASAN BERTANAM BAGI TANAMAN UTAMA
PLANTED AREA OF MAIN CROPS

'000 Hektar
'000 Hectares

Wilayah Tahun Getah(a)
Kelapa sawit Kelapa

Region Year Rubber Oil palm Coconut

Estet Kebun Estet Kebun Estet Kebun
Estate kecil (a) Estate kecil (a) Estate kecil (a)

Small- Small- Small-
holding holding holding

Malaysia 2006 54.2 1,209.5 3,710.3 454.9 3.1 115.8

2007 52.7 1,194.7 3,834.7 470.2 2.4 116.8

2008 50.9 1,196.1 3,947.7 540.2 2.2 109.2

2009 49.7 958.9 4,082.1 609.0 1.9 97.8

2010 p 50.7 948.6

2006 54.1 988.6 1,997.5 336.8 2.6 74.7

2007 52.6 966.5 2,027.3 334.8 2.0 75.5

2008 50.8 967.9 2,033.3 376.7 1.8 64.1

2009 49.7 726.7 2,074.4 415.4 1.6 56.7

2010 p 50.7 716.4

Sabah 2006 0.1 65.3 1,144.2 95.3 0.5 17.7

2007 0.1 71.0 1,172.0 106.2 0.4 17.9

2008 0.1 71.0 1,204.4 129.2 0.4 19.7

2009 (d) 75.0 1,211.8 149.8 0.3 17.2

2010 p (d) 75.0

Sarawak 2006 (c) 155.6 568.6 22.8 - 23.4

2007 (c) 157.2 635.4 29.2 - 23.4

2008 (c) 157.2 710.0 34.3 - 25.4

2009 (d) 157.2 795.9 43.8 - 23.9

2010 p (d) 157.2

50

Nota : Tiada estet getah, kelapa dan koko di Sarawak.
Note: There are no rubber, coconut and cocoa estates in Sarawak.

(a) Keluasan tanaman getah bagi tahun 2007 telah disemak semula mengikut data dari Banci Estet Getah Tahunan 2008.
Planted rubber area for year 2007 were revised according to data from the Annual Census of Rubber Estates 2008.

(b) Termasuk Rancangan Kemajuan Tanah Kerajaan. Data mengenai kebun kecil dibekalkan oleh Kementerian Pertanian dan
Industri Asas Tani berdasarkan anggaran konsep persamaan tanaman tunggal.
Includes Government Land Development Schemes. Data on smallholdings supplied by the Ministry of Agriculture and Agro-Based Industry
refer to estimates of sole crop equivalent.

(c) Mulai tahun 1996, data estet bagi Sarawak telah disatukan dengan Sabah.
From 1996, estate data for Sarawak is combined with Sabah.

(d) Mulai tahun 2009, data estet bagi Sarawak dan Sabah telah disatukan dengan Semenanjung Malaysia.
From 2009, estate data for Sarawak and Sabah is combined with Peninsular Malaysia.

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

(r)

4.1 KELUASAN BERTANAM BAGI TANAMAN UTAMA (SAMB.)
PLANTED AREA OF MAIN CROPS (CONT'D)

'000 Hektar
'000 Hectares

Wilayah Tahun Koko (e) Padi (f)

Region Year Cocoa Paddy

Estet Kebun Sawah Huma
Estate kecil Wetland (Tanah tinggi dan

Small- tanah rendah)
holding Dryland

(Highland and lowland)

Malaysia 2006 5.9 25.2 600.6 68.9

2007 4.2 23.8 604.1 70.1

2008 3.6 17.3 595.9 60.5

2009 2.4 16.9 608.5 66.3

2010 2.1 18.8 607.3 66.5

2006 0.8 8.1 504.0 -

2007 0.8 5.3 511.4 -

2008 0.8 6.1 503.3 -

2009 0.7 3.7 515.6 -

2010 0.7 3.9 510.4 -

Sabah 2006 5.1 13.6 34.6 3.8

2007 3.4 14.1 34.3 5.4

2008 2.8 5.7 33.9 3.4

2009 1.7 5.8 34.6 5.7

2010 1.4 6.5 35.7 5.0

Sarawak 2006 - 3.5 62.0 65.1

2007 - 4.4 58.4 64.7

2008 - 5.5 58.7 57.1

2009 - 7.4 58.3 60.6

2010 - 8.4 61.2 61.5

51

(e) Termasuk RancanganTanah Persekutuan.
Includes Federal Land Schemes.

Sumber : Jabatan Perangkaan, Malaysia.
Source : Department of Statistics, Malaysia.

Jabatan Pertanian, Sem. Malaysia.
Department of Agriculture, Pen. Malaysia.
Lembaga Koko Malaysia.
Malaysian Cocoa Board.
Lembaga Getah Malaysia (LGM)
Malaysia Rubber Board (MRB)

Lembaga Minyak Sawit Malaysia.
Malaysian Palm Oil Board (MPOB)

(b)

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

(f) Perangkaan padi bagi satu tahun rujukan, contohnya 2009
termasuklah tanaman musim utama 2008/2009 dan
tanaman luar musim 2009.
Paddy statistics for a reference year, eg. 2009 will include data for
main season crop 2008 / 2009 and off-season crop 2009.

4.2 PENGELUARAN PERTANIAN
AGRICULTURAL PRODUCTION

'000 Tan metrik
'000 Tonnes

Wilayah Tahun Getah Minyak sawit Isirong sawit Biji koko kering

Region Year asli (b)
mentah Palm kernel Dry cocoa beans

Natural Crude palm oil
rubber

Malaysia 2006 1,283.6 15,880.7 4,125.1 32.0

2007 1,198.2 15,823.7 4,097.0 35.2

2008 1,072.4 17,734.4 4,577.5 28.0

2009 857.0 17,564.9 4,500.7 18.2

2010 939.2 16,993.7 4,292.1 15.7

2006 1,211.9 8,972.0 2,605.4 15.3

2007 1,134.6 8,627.0 2,470.2 21.9

2008 992.5 10,129.6 2,856.8 21.1

2009 789.0 10,120.4 2,841.1 13.2

2010 939.2 9,498.1 2,630.5 10.7

Sabah 2006 71.7 5,405.6 1,204.6 14.8

2007 63.6 5,561.5 1,273.1 11.5

2008 79.9 5,740.4 1,314.1 5.5

2009 68.0 5,449.7 1,233.0 3.7

2010 (a) 5,316.0 1,202.8 3.7

Sarawak 2006 (a) 1,503.1 315.1 1.9

2007 (a) 1,635.2 353.7 1.8

2008 (a) 1,864.4 406.6 1.4

2009 (a) 1,994.8 426.6 1.3

2010 (a) 2,179.6 458.8 1.3

52

(a) Mulai 1996, data bagi Sarawak telah disatukan bersama data Sabah.
From 1996, data for Sarawak is combined with data from Sabah.

(b) Pengeluaran getah asli bagi tahun 2007 dan 2009 telah disemak semula mengikut data dari Banci Estet Getah Tahunan 2008 dan 2010.
Natural rubber production for year 2007 and 2009 were revised according to data from the Annual Census of Rubber Estates 2008 and 2010.

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.2 PENGELUARAN PERTANIAN (SAMB.)
AGRICULTURAL PRODUCTION (CONT'D)

'000 Tan metrik
'000 Tonnes

Wilayah Tahun Kopra
(c)

Minyak kelapa
(b) (c)

Dedak kopra
(c)

Beras
Region Year Copra (mentah & bertapis) Copra cake Rice

Coconut oil
(crude & refined)

Malaysia 2006 23.6 27.8 8.7 1,407.1

2007 21.5 37.1 11.0 1,530.9

2008 21.6 42.3 8.3 1,516.4

2009 24.5 41.9 10.5 1,620.1

2010 p 20.3 46.6 8.8 1,642.0

2006 18.3 23.6 6.3 1,179.0

2007 15.4 31.6 7.8 1,320.5

2008 16.0 38.8 6.2 1,308.5

2009 18.0 36.4 7.8 1,425.8

2010 p 14.0 42.0 6.0 1,413.8

Sabah 2006 1.4 2.2 1.0 84.3

2007 2.6 3.3 1.7 84.6

2008 1.7 1.3 0.8 83.8

2009 2.6 3.0 1.2 82.9

2010 p (d) (d) (d) 89.2

Sarawak 2006 3.9 2.0 1.4 143.8

2007 3.5 2.2 1.5 125.8

2008 3.9 2.2 1.3 124.1

2009 3.9 2.5 1.5 111.4

2010 p 6.3 4.6 2.8 139.0

53

(b) Angka merujuk kepada pengeluaran kilang di luar estet.
Figures refer to production by mills and factories not located on estates.

(c) Data merujuk kepada kilang dengan 10 atau lebih pekerja.
Figures refer to mills with 10 or more employees.

(d) Mulai 2010, data bagi Sabah telah disatukan bersama data Sarawak.
From 2010, data for Sabah is conbined with data from Sarawak.

Sumber : Jabatan Perangkaan, Malaysia.
Source : Department of Statistics, Malaysia

Jabatan Pertanian, Sem. Malaysia.
Department of Agriculture, Pen. Malaysia.
Lembaga Koko Malaysia.
Malaysian Cocoa Board.

Lembaga Minyak Sawit Malaysia.
Malaysian Palm Oil Board (MPOB)

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.3 ESTET GETAH - BILANGAN, KELUASAN BERTANAM, PENGELUARAN DAN HASIL
RUBBER ESTATES - NUMBER, PLANTED AREA, PRODUCTION AND YIELD

Wilayah Tahun Bilangan Keluasan tanaman Purata keluasan Pengeluaran Hasil
Region Year Number Planted area ditoreh (Tan metrik) sehektar

(Hektar) Production (Kilogram)
Matang Muda Average (Tonnes) Yield per
(Hektar) (Hektar) hectareage hectare
Mature Immature tapped (Kilogram)
(Hectare) (Hectare) (Hectare)

Malaysia(a)
2006 213 47,998 6,155 44,860 68,397 1,965

2007 197 45,342 7,338 43,741 65,472 1,497

2008 196 44,426 6,464 42,137 59,593 1,414

2009 185 42,616 7,124 40,532 56,774 1,401

2010 p 190 42,488 8,249 40,711 55,984 1,375

2006 211 47,971 6,071 44,835 68,386 1,525

2007 197 45,342 7,338 43,741 65,472 1,497

2008 196 44,426 6,464 42,137 59,593 1,414

2009 185 42,616 7,124 40,532 56,774 1,401

2010 p 190 42,488 8,249 40,711 55,984 1,375

2006 2 27 84 25 11 440

2007 (b) (b) (b) (b) (b) (b)

2008 (b) (b) (b) (b) (b) (b)

2009 (b) (b) (b) (b) (b) (b)

2010 (b) (b) (b) (b) (b) (b)

54

Semenanjung
Malaysia (a)

Peninsular
Malaysia

Sabah &
Sarawak

(b) Mulai 2007, data bagi negeri Sabah dan Sarawak telah disatukan dengan Semenanjung Malaysia .
From 2007, data for Sabah and Sarawak is combined with Peninsular Malaysia.

PERTANIAN
AGRICULTURE

(a) Keluasan tanaman getah bagi tahun2007 dan 2009 telah disemak mengikut data dariBanci Estet Getah Tahunan2008 dan 2010.
Planted rubber area for year 2007 and 2009 were revised according to data from the Annual Census of Rubber Estates 2008 and 2010.

4.4 ESTET KELAPA SAWIT - KELUASAN BERTANAM DAN PURATA HASIL BAGI BUAH KELAPA SAWIT
OIL PALM ESTATES - PLANTED AREA AND AVERAGE YIELD OF FRESH FRUIT BUNCHES

Wilayah Tahun Keluasan tanaman Purata hasil
Region Year Planted area sehektar

(Tan metrik)
Matang Muda Average yield
(Hektar) (Hektar) per hectare
Mature Immature (Tonnes)
(Hectare) (Hectare)

Malaysia 2006
r

3,703,254 461,961 19.60

2007 r 3,764,389 540,524 19.03

2008 3,915,924 572,033 20.18

2009 4,075,702 615,458 19.20

2010 4,202,213 651,553 18.03

2006 r 2,092,690 241,557 18.71

2007
r

2,099,385 262,672 17.59

2008 2,149,444 260,575 19.63

2009 2,196,644 293,170 19.36

2010 2,224,473 300,199 17.91

Sabah 2006 r 1,139,535 99,962 23.10

2007 r 1,151,698 126,546 23.02

2008 1,197,284 136,282 23.02

2009 1,233,056 128,542 21.15

2010 1,261,154 148,522 20.16

Sarawak 2006 r 471,029 120,442 15.48

2007 r 513,306 151,306 15.71

2008 569,196 175,176 16.22

2009 646,002 193,746 15.29

2010 716,586 202,832 14.89

55

Sumber : Lembaga Minyak Sawit Malaysia.
Source : Malaysian Palm Oil Board (MPOB).

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.5 ESTET KOKO - BILANGAN, KELUASAN BERTANAM, PENGELUARAN DAN HASIL
COCOA ESTATES - NUMBER, PLANTED AREA, PRODUCTION AND YIELD

Wilayah Tahun Bilangan Keluasan tanaman Jumlah Pengeluaran biji Hasil
Region Year Number Planted area keluasan koko kering sehektar

dipetik (Tan metrik) (Tan metrik)
(Hektar) Production of Yield per

Matang Muda Total area dry cocoa beans hectare
(Hektar) (Hektar) harvested (Tonnes) (Tonnes)
Mature Immature (Hectare)
(Hectare) (Hectare)

Malaysia 2006
r

50 5,251 26 4,928 2,195 0.45

2007 r 35 3,507 14 3,573 1,671 0.47

2008 r 30 2,893 12 2,306 782 0.34

2009 r 21 1,691 - 1,309 525 0.40

2010 p 15 1,307 - 1,282 520 0.41

2006 4 432 26 425 288 0.68

2007 4 439 14 425 318 0.75

2008 4 375 12 356 188 0.53

2009 2 280 - 262 232 0.89

2010 p 2 280 - 262 232 0.89

Sabah 2006 46 4,819 - 4,503 1,907 0.42

2007 31 3,068 - 3,148 1,353 0.43

2008 26 2,518 - 1,950 594 0.30

2009 19 1,411 - 1,047 293 0.28

2010
p

13 1,027 - 1,020 288 0.28

56

Sumber : Lembaga Koko Malaysia.
Source : Malaysian Cocoa Board.

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.6 KELUASAN BERTANAM, PENGELUARAN DAN HASIL PADI
PLANTED AREA, PRODUCTION AND YIELD OF PADDY

Wilayah Tahun Padi sawah
Region Year Wetland paddy

Musim utama
Main season

Keluasan tanaman Pengeluaran Purata hasil
('000 Hektar) ('000 Tan metrik) (Kilogram / hektar)
Planted area Production Average yield
('000 Hectares) ('000 Tonnes) (Kilogram / hectare)

Malaysia 2006 350.3 1,117.7 2,862

2007 345.5 1,258.3 3,642

2008 338.9 1,250.7 3,690

2009 345.9 1,330.3 3,845

2010 p 352.2 1,384.5 3,931

2006 262.8 833.9 3,173

2007 261.8 1,012.0 3,866

2008 258.1 1,004.1 3,890

2009 265.4 1,114.2 4,198

2010 p 264.7 1,146.6 4,332

Sabah 2006 25.7 94.2 3,658

2007 25.8 86.9 3,368

2008 22.6 81.7 3,604

2009 22.4 74.5 3,316

2010 p 26.5 89.2 3,372

Sarawak 2006 61.8 189.6 3,065

2007 57.9 159.4 2,752

2008 58.2 164.9 2,835

2009 58.1 141.6 2,436

2010 p 61.0 148.7 2,436

57

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.6 KELUASAN BERTANAM, PENGELUARAN DAN HASIL PADI (SAMB.)
PLANTED AREA, PRODUCTION AND YIELD OF PADDY (CONT'D)

Wilayah Tahun Padi sawah
Region Year Wetland paddy

Luar musim
Off-season

Keluasan tanaman Pengeluaran Purata hasil
('000 Hektar) ('000 Tan metrik) (Kilogram / hektar)
Planted area Production Average yield
('000 Hectares) ('000 Tonnes) (Kilogram / hectare)

Malaysia 2006 256.5 1,013.2 3,949

2007 258.6 1,051.4 4,065

2008 256.9 1,054.2 4,102

2009 r 262.4 1,122.8 4,277

2010 p 255.0 1,068.0 4,187

2006 247.4 979.9 3,960

2007 249.6 1019.0 4,082

2008 245.2 1009.1 4,115

2009 250.2 1079.4 4,313

2010 p 245.7 1028.4 4,185

Sabah 2006 8.9 32.6 3,660

2007 8.5 31.3 3,678

2008 11.2 44.0 3,902

2009 r 12.1 43.2 3,562

2010 p 9.2 39.1 4,257

Sarawak 2006 0.2 0.7 3,500

2007 0.5 1.1 2,184

2008 0.5 1.1 2,157

2009 0.1 0.2 1,773

2010 p 0.1 0.5 3,883

58

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.6 KELUASAN BERTANAM, PENGELUARAN DAN HASIL PADI (SAMB.)
PLANTED AREA, PRODUCTION AND YIELD OF PADDY (CONT'D)

Wilayah Tahun Padi huma
(a)

Region Year Dryland paddy

Keluasan tanaman Pengeluaran Purata hasil
('000 Hektar) ('000 Tan metrik) (Kilogram / hektar)
Planted area Production Average yield
('000 Hectares) ('000 Tonnes) (Kilogram / hectare)

Malaysia 2006 68.9 56.3 818

2007 70.1 60.0 857

2008 60.6 48.0 793

2009 66.4 57.8 871

2010 p 66.4 95.8 1,440

2006 - - -

2007 - - -

2008 - - -

2009 - - -

2010 - - -

Sabah 2006 3.8 6.9 1,824

2007 5.4 11.0 2,027

2008 3.5 7.3 2,109

2009 5.7 14.0 2,433

2010 p 4.9 13.3 2,684

Sarawak 2006 65.1 49.4 759

2007 64.7 49.0 758

2008 57.1 40.7 713

2009 60.7 43.8 723

2010 p 61.5 82.5 1,341

59

Sumber : Jabatan Pertanian, Semenanjung Malaysia.
Source : Department of Agriculture, Peninsular Malaysia.

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

(a) Perangkaan padi bagisatu tahunrujukan, contohnya2009
termasuklah tanaman musim utama 2008/2009 dan
tanaman luar musim 2009.
Paddy statistics for a reference year, eg. 2009 will include data for
main season crop 2008 / 2009and off-season crop 2009.

4.7 BILANGAN TERNAKAN
LIVESTOCK POPULATION

Bilangan
Jenis ternakan Number
Type of livestock

Wilayah Tahun Lembu Kerbau
(a)

Kambing Bebiri Khinzir
Region Year Cattle Buffaloes Goats Sheep Swine

Malaysia 2006 816,430 r 128,938 349,427 116,387 2,029,119

2007 873,327 r 130,775 428,263 125,988 2,020,117

2008 882,666 r 131,229 477,480 131,258 1,728,307

2009 r 893,531 r 127,152 514,233 136,285 1,831,308

2010 p 912,230 126,478 545,682 134,408 1,821,663

2006 716,390 79,044 293,871 111,103 1,514,170

2007 772,323 80,931 373,319 122,106 1,441,036

2008 779,877 79,661 419,720 125,931 1,407,195

2009 r 786,317 74,979 452,467 130,723 1,401,190

2010 p 802,782 74,102 483,268 129,359 1,404,168

Sabah
(b)

2006 87,122 r 40,929 44,410 1,950 91,091

2007 89,085 r 42,157 45,742 1,970 82,200

2008 89,825 r 43,422 45,742 1,989 105,075

2009 r 93,231 r 44,200 r 47,110 r 2,009 83,972 r

2010
p

95,096 44,642 47,779 2,029 77,926

Sarawak 2006 12,918 8,965 11,146 3,334 423,858

2007 11,919 7,687 9,202 1,912 496,881

2008 12,964 8,146 12,018 3,338 216,037

2009 r 13,983 7,973 14,656 3,553 346,146

2010 p 14,352 7,734 14,635 3,020 339,569

.

60

(a) Termasuk kerbau sawah dan kerbau murrah.
Includes water buffalo and murrah buffalo.

(b) Tidak termasuk Wilayah Persekutuan Labuan.
Excludes Wilayah Persekutuan Labuan.

Sumber : Jabatan Perkhidmatan Veterinar, Semenanjung Malaysia.
Source : Department of Veterinary Services, Peninsular Malaysia.

Jabatan Perkhidmatan Haiwan dan Perusahaan Ternak, Sabah.
Department of Veterinary Services and Livestock Industries, Sabah.
Jabatan Pertanian, Sarawak.
Agriculture Department, Sarawak.

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.8 SEMBELIHAN TERNAKAN YANG DIREKODKAN
RECORDED ANIMAL SLAUGHTER

Bilangan
Number

Jenis ternakan
Type of livestock

Wilayah Tahun Lembu Kerbau Kambing Bebiri Khinzir
Region Year Cattle Buffaloes Goats Sheep Swine

Malaysia 2006 111,154 13,573 14,649 3,540 1,751,004

2007 101,228 11,727 15,006 3,624 1,769,923

2008 96,092 9,698 17,789 3,724 1,874,369

2009 r 102,034 10,544 22,393 4,086 1,768,806

2010 p 102,410 10,321 22,773 4,105 1,405,110

2006 109,854 12,756 13,781 3,412 1,448,921

2007 99,642 11,068 14,053 3,511 1,411,865

2008 94,578 9,076 16,743 3,624 1,500,784

2009 r 100,263 9,951 21,245 3,998 1,422,692

2010 p 100,739 9,740 21,513 4,027 1,059,661

Sabah 2006 711 281 84,121

2007 1,028 130 127,980

2008 970 101 141,528

2009 r 1,241 80 112,062

2010 p 1,155 75 109,384

Sarawak 2006 589 536 868 128 217,962

2007 558 529 953 113 230,078

2008 544 521 1,046 100 232,057

2009 r 530 513 1,148 88 r 234,052

2010 p 516 506 1,260 78 236,065

61

Sumber : Jabatan Perkhidmatan Veterinar, Semenanjung Malaysia.
Source : Department of Veterinary Services, Peninsular Malaysia.

Jabatan Perkhidmatan Haiwan dan Perusahaan Ternak,
Sabah dan Wilayah Persekutuan Labuan.
Department of Veterinary Services and Livestock Industries,
Sabah and Wilayah Persekutuan Labuan
Jabatan Pertanian, Sarawak.
Agriculture Department, Sarawak.

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.9 KELUASAN HUTAN, PENGELUARAN KAYU BALAK DAN KAYU GERGAJI
FOREST AREA, PRODUCTION OF LOGS AND SAWN TIMBER

Wilayah Tahun Keluasan hutan
(a)

Pengeluaran
Region Year ('000 Hektar) ('000 meter padu)

Forest area Production
('000 Hectares) ('000 cubic metres)

Kayu balak Kayu gergaji
Logs Sawn timber

Malaysia 2006 18,306.0 21,893 5,129

2007 18,225.8 22,055 4,704

2008 18,258.1 20,083 4,390

2009 18,243.4 p 18,337 3,849

2010 p 18,243.4 p 17,730 4,167

2006 5,901.4 4,693 3,019

2007 5,841.2 4,220 2,668

2008 5,893.5 4,029 2,387

2009 5,873.8 3,717 2,080

2010 p 5,873.8 4,162 2,503

Sabah 2006 4,340.0 5,336 862

2007 4,320.0 r 5,941 r 964 r

2008 4,300.0 r 4,718 856

2009 4,305.0 r 4,252 741

2010 p 4,305.0 3,416 507

Sarawak 2006 8,064.6 11,864 1,248

2007 8,064.6 11,890 1,084

2008 8,064.6 11,336 1,147

2009 8,064.6 10,368 1,028

2010 p 8,064.6 10,152 1,157

62

Termasuk Hutan Simpanan Kekal, Tanah Kerajaan, Tanah Berimilik, Taman
Hidupan Liardan lain-lain kawasanrizab.
Includes Permanent Reserved Forest, State Land, Alienated Land, Wildlife
Reserve and other reserve areas.

Sumber : Jabatan Perhutanan, Semenanjung Malaysia.
Source : Forestry Department, Peninsular Malaysia.

Jabatan Perhutanan, Sabah / Sarawak.
Forestry Department, Sabah / Sarawak.

(a)

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.10 BILANGAN NELAYAN DAN VESEL MENANGKAP IKAN YANG DILESENKAN
NUMBER OF FISHERMEN AND NUMBER OF LICENSED FISHING VESSELS

Wilayah Tahun Vesel menangkap ikan Bilangan
Region Year Fishing vessels nelayan

Number of
Jumlah Tiada Berjentera fishermen
Total berjentera Powered

Non-powered

Berjentera Berjentera
sangkut dalam
Outboard- Inboard-
powered powered

Malaysia 2006 38,276 2,640 17,603 18,033 97,947

2007 39,221 2,645 18,458 18,118 99,617

2008 40,959 2,992 20,227 17,740 109,771

2009 48,745 2,998 27,857 17,890 125,632

2010 p 49,756 2,977 29,003 17,776 129,622

2006 23,483 107 11,434 11,942 62,748

2007 24,161 113 11,908 12,140 66,732

2008 25,476 100 13,247 12,129 72,496

2009 30,498 109 18,270 12,119 83,873

2010 p 31,592 89 19,255 12,248 88,242

Sabah 2006 10,456 2,524 4,653 3,279 20,845

2007 10,456 2,524 4,653 3,279 20,845

2008 10,978 2,886 5,234 2,858 23,763

2009 11,906 2,886 6,134 2,886 24,691

2010 p 12,172 2,886 6,134 3,152 25,107

Sarawak 2006 4,214 9 1,406 2,799 13,913

2007 4,458 8 1,772 2,678 11,440

2008 4,199 6 1,461 2,732 12,694

2009 6,054 3 3,187 2,864 16,278

2010 p 5,689 2 3,322 2,365 15,572

W.P.Labuan 2006 123 0 110 13 441

2007 146 0 125 21 600

2008 306 0 285 21 818

2009 287 0 266 21 790

2010 p 303 0 292 11 701

63

Sumber : Jabatan Perikanan Malaysia.
Source : Department of Fisheries Malaysia.

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.11 BILANGAN PERKAKAS MENANGKAP IKAN BERLESEN
NUMBER OF LICENSED FISHING GEARS

Wilayah Tahun Jenis perkakas
Region Year Types of gear

Jumlah Pukat tunda Pukat tarik / Pukat hanyut Pancing Belat-
Total Trawl nets jerut Drift / grill Hooks belat

Seine nets nets and lines Stakes

Malaysia 2006 37,703 5,894 1,595 22,189 4,752 141

2007 38,554 6,034 1,622 22,627 4,914 136

2008 39,961 6,090 1,709 24,160 4,478 200

2009 47,732 6,110 1,722 30,764 5,272 199

2010 p 49,756 6,251 1,950 31,423 5,412 203

2006 22,910 3,828 1,299 14,945 1,852 9

2007 23,494 4,026 1,328 15,048 2,023 0

2008 24,478 3,965 1,400 16,152 1,992 53

2009 29,486 4,019 1415 20,395 2530 52

2010 p 31,592 4,129 1653 21,222 2621 58

Sabah 2006 10,456 1,422 222 4,356 2,734 129

2007 10,456 1,422 222 4,356 2,734 129

2008 10,978 1,442 242 5,006 2,241 131

2009 11,906 1,442 244 5,569 2481 131

2010 p 12,172 1,479 253 5,681 2546 131

Sarawak

2006 4,205 642 68 2,824 120 2

2007 4,388 584 60 3,158 101 6

2008 4,258 681 54 2,882 88 15

2009 6,053 647 50 4,698 105 15
2010 p 5,689 641 37 4,394 93 14

W.P.Labuan 2006 123 2 6 64 46 1

2007 146 2 12 65 56 1

2008 306 2 13 120 157 1

2009 287 2 13 102 156 1

2010 p 303 2 7 126 152 0

64

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.11 BILANGAN PERKAKAS MENANGKAP IKAN BERLESEN (SAMB.)
NUMBER OF LICENSED FISHING GEARS (CONT'D)

Wilayah Tahun Jenis perkakas
Region Year Types of gear

Bubu / Pukat bakul / Pukat sorong / Pukat rentang Lain-lain
perangkap berpundi tangguk Barrier nets Others
Portable Bag nets Push / scoop /
traps lift nets

Malaysia 2006 567 728 434 195 1,204

2007 607 610 417 199 1,382

2008 751 605 62 158 1,745

2009 922 625 394 177 1,547

2010 p 870 609 399 146 2,493

2006 254 404 49 6 264

2007 295 274 46 14 440

2008 277 312 48 11 268

2009 350 313 48 9 355

2010 p 291 282 44 7 1,285

Sabah 2006 294 0 361 0 938

2007 294 0 361 0 938

2008 450 0 0 5 1,461

2009 530 0 326 5 1,178

2010 p 545 0 330 5 1,202

Sarawak 2006 19 324 24 189 2

2007 14 336 10 185 4

2008 19 293 14 142 11

2009 33 312 20 163 10

2010 p 22 327 26 134 2

W.P.Labuan 2006 4 0 0 0 0

2007 5 0 0 0 5

2008 9 0 0 0 4

2009 9 0 0 0 4

2010 p 12 0 0 0 4

65

Sumber : Jabatan Perikanan Malaysia.
Source : Department of Fisheries Malaysia.

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.12 PENDARATAN IKAN LAUT MENGIKUT KUMPULAN PERKAKAS
LANDINGS OF MARINE FISH BY GEAR GROUP

Tan metrik
Tonnes

Wilayah Tahun Kumpulan perkakas
Region Year Gear group

Jumlah Pukat tunda Pukat tarik/ Pukat hanyut Pancing Perangkap
(a)

Total Trawl nets jerut Drift/grill Hooks Traps
Seine nets nets and lines

Malaysia 2006 r 1,371,731 749,465 356,803 138,678 60,301 18,898

2007 r 1,381,422 741,725 371,259 148,813 46,375 17,079

2008 r 1,394,535 705,645 413,529 153,826 49,257 15,297

2009 1,393,225 703,814 389,127 165,364 48,954 14,523

2010 p 1,426,816 716,912 401,849 186,557 48,123 13,325

2006 r 1,018,267 569,901 290,986 93,206 22,660 15,064

2007 r 1,029,082 564,991 299,421 102,104 18,325 12,447

2008 r 1,055,290 532,926 345,388 114,063 20,825 12,511

2009 1,066,069 549,495 322,015 112,910 20,669 10,749

2010 p 1,100,647 568,159 334,763 122,287 26,962 10,309

Sabah 2006 176,314 60,718 56,154 16,064 23,578 2,607

2007 184,162 64,055 63,483 15,602 22,360 3,723

2008 174,011 62,601 58,442 16,796 19,505 2,496

2009 172,584 57,444 57,896 20,323 21,707 2,547

2010 p 174,142 64,043 56,577 24,078 14,683 2,235

Sarawak 2006 148,665 98,560 8,001 25,865 3,775 882

2007 140,234 90,566 7,873 28,668 3,320 620

2008 136,324 89,131 6,202 20,745 7,060 112

2009 125,135 75,398 8,981 29,249 2,145 968

2010 p 121,415 63,622 8,714 37,189 2,183 540

W.P.Labuan 2006 28,485 20,286 1,663 3,542 2,251 345

2007 27,944 22,113 482 2,439 2,370 289

2008 28,910 20,987 3,498 2,222 1,867 178

2009 29,437 21,477 235 2,882 4,433 259

2010 p 30,612 21,088 1,795 3,003 4,295 241

66

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.12 PENDARATAN IKAN LAUT MENGIKUT KUMPULAN PERKAKAS (SAMB.)
LANDINGS OF MARINE FISH BY GEAR GROUP (CONT'D)

Tan metrik
Tonnes

Wilayah Tahun Kumpulan perkakas
Region Year Gear group

Pukat bakul/ Pukat sorong/ Pukat rentang Pemungutan Lain-lain
berpundi tangguk Barrier nets siput Others
Bag nets Push/scoop/ Shellfish

lift nets collection

Malaysia 2006 21,112 25,543 2,809 1,430 4,729

2007 15,992 29,231 3,178 4,456 3,315

2008 16,902 21,233 3,922 6,477 8,446

2009 16,761 21,377 4,171 23,469 5,665

2010 p 26,346 19,875 7,498 1,812 4,519

2006 11,667 11,064 1,324 1,319 1,076

2007 9,515 14,956 1,511 4,208 1,605

2008 10,295 9,132 2,222 6,317 1,611

2009 12,532 11,486 1,978 23,015 1,220

2010 p 22,504 8,676 3,361 1,538 2,088

Sabah 2006 0 13,702 0 101 3,390

2007 0 13,366 3 234 1,336

2008 0 11,401 5 152 2,613

2009 0 8,978 119 432 3,138

2010 p 0 10,269 208 228 1,821

Sarawak 2006 9,445 379 1,485 10 263

2007 6,477 658 1,664 14 374

2008 6,607 542 1,695 8 4,222

2009 4,229 762 2,074 22 1,307

2010 p 3,842 740 3,929 46 610

W.P.Labuan 2006 0 398 0 0 0

2007 0 251 0 0 0

2008 0 158 0 0 0

2009 0 151 0 0 0

2010 p 0 190 0 0 0

67

(a) Termasuk belat-belat dan bubu.
Includes fishing stakes and traps.

Sumber : Jabatan Perikanan Malaysia.
Source : Department of Fisheries Malaysia.Nota : Pendaratan ikan laut termasuk krustasia dan moluska.

Note : Landings of marine fish include crustaceans and molluscs.

Semenanjung
Malaysia
Peninsular
Malaysia

PERTANIAN
AGRICULTURE

4.13 KELUASAN DAN PENGELUARAN DARI AKUAKULTUR
AREA AND PRODUCTION FROM AQUACULTURE

2006 2007 2008 2009 2010 p

JUMLAH PENGELUARAN Pengeluaran (Tan metrik) 212,026.9 268,514.3 354,427.6 472,306.4 577,010.0
AKUAKULTUR Production (Tonnes)
TOTAL AQUACULTURE
PRODUCTION

AIR TAWAR
FRESHWATER

Kolam Bilangan 36,959 33,826 46,082 38,936 37,593
Ponds Number

Luas (Hektar) 5,015.2 4,762.8 4,916.2 5,029.9 4,760.7
Area (Hectare)

Pengeluaran (Tan metrik) 41,275.4 48,532.2 70,361.5 113,792.7 92,587.1
Production (Tonnes)

Bekas lombong Bilangan 370 391 1,238 679 365
Ex-mining pool Number

Luas (Hektar) 1,537.1 1,642.4 2,414.8 2,104.2 1,311.1
Area (Hectare)

Pengeluaran (Tan metrik) 10,182.1 12,039.4 14,976.2 18,083.7 20,758.2
Production (Tonnes)

Sangkar Bilangan 17,006 13,290 17,404 24,194 23,298
Cages Number

Luas (Meter persegi) 275,635.5 458,596.0 336,594.2 377,123.7 469,036.3
Area (Sq. metre)

Pengeluaran (Tan metrik) 8,018.2 7,074.8 7,438.4 7,900.4 9,571.1
Production (Tonnes)

Tangki simen Bilangan 1,032 2,127 4,865 6,597 9,114
Cement tank Number

Luas (Meter persegi) 79,868.2 125,035.7 178,351.2 190,288.5 400,826.2
Area (Sq. metre)
Pengeluaran (Tan metrik) 1,912.0 2,074.8 2,569.0 3,329.0 3,714.7
Production (Tonnes)

Tangki Kanvas(a) Bilangan - 160.0 2,356.0 4,039.0 3,295.0
Canvas tank Number

Luas (Meter persegi) - 953.2 27,351.1 31,725.5 23,025.4
Area (Sq. metre)
Pengeluaran (Tan metrik) - 8.4 275.8 515.6 410.1
Production (Tonnes)

Kandang Bilangan 543 415 389 493 396
Pen culture Number

Luas (Hektar) 82.6 37.7 117.0 56.0 53.7
Area (Hectare)

Pengeluaran (Tan metrik) 264.8 334.7 225.3 9,009.1 27,371.7
Production (Tonnes)

Jumlah air tawar Pengeluaran (Tan metrik) 61,652.5 70,064.3 95,846.2 152,630.6 154,412.8
Total freshwater Production (Tonnes)

68

(a) Pengeluaran bagi tangki kanvas bermula pada tahun 2007 & 2008.
Production for Canvas tank begin in 2007 & 2008.

PERTANIAN
AGRICULTURE

4.13 KELUASAN DAN PENGELUARAN DARI AKUAKULTUR (SAMB.)
AREA AND PRODUCTION FROM AQUACULTURE (CONT'D)

2006 2007 2008 2009 2010 p

AIR PAYAU / MARIN
BRACKISHWATER / MARINE

Kolam Bilangan 10,784 11,546 13,041 11,714 12,796
Ponds Number

Luas (Hektar) 5,623.7 7,627.1 7,137.1 7,344.2 7,822.0
Area (Hectare)

Pengeluaran (Tan metrik) 38,264.5 37,650.6 57,118.5 80,583.0 101,263.6
Production (Tonnes)

Sangkar Bilangan 83,326 82,800 92,649 100,845 100,279
Cages Number

Luas (Meter persegi) 1,298,917.4 1,314,151.2 1,620,152.8 1,741,333.9 1,967,937.4
Area (Sq. metre)

Pengeluaran (Tan metrik) 15,414.7 15,122.8 19,719.2 22,520.6 24,039.6
Production (Tonnes)

Tangki air masin(a) Bilangan - 225 195 211 188
Brackishwater tanks Number

Luas (Meter persegi) - 49,743.2 5,005.9 5,691.0 182,868.8
Area (Sq. metre)

Pengeluaran (Tan metrik) - 883.3 38.0 53.6 35.0
Production (Tonnes)

Kerang Bilangan tapak 274 285 345 352 368
Cockles Number of plots

Luas (Hektar) 6,236.1 6,250.1 9,400.8 9,941.8 10,383.1
Area (Hectare)

Pengeluaran (Tan metrik) 45,674.6 49,620.2 61,138.3 64,938.5 78,024.7
Production (Tonnes)

Siput sudu Bilangan tapak 776 997 858 967 942
Mussels Number of plots

Luas (Meter persegi) 156,336.0 188,575.7 246,105.1 180,851.2 285,531.5
Area (Sq. metre)

Pengeluaran (Tan metrik) 6,905.0 4,034.8 8,993.7 10,596.1 10,529.1
Production (Tonnes)

Tiram Bilangan tapak 728 1,078 1,266 783 819
Oysters Number of plots

Luas (Meter persegi) 326,903.4 398,208.3 272,102.5 337,461.7 364,908.1
Area (Sq. metre)

Pengeluaran (Tan metrik) 915.6 869.7 275.5 2,128.2 812.8
Production (Tonnes)

Rumpai laut(b) Bilangan tali 245,974 875,027 309,214 305,842 na
Seaweeds Number of ropes

Luas (Hektar) 5,949.4 6,684.2 7,730.6 7,538.5 7,940.5
Area (Hectare)

Pengeluaran (Tan metrik) 43,200.0 90,268.5 111,298.2 138,855.9 207,892.4
Production (Tonnes)

Jumlah air payau / marin Pengeluaran (Tan metrik) 150,374.4 198,450.0 258,581.4 319,675.9 422,597.1
Total brackishwater / marine Production (Tonnes)

69

Sumber : Jabatan Perikanan Malaysia.
Source : Department of Fisheries Malaysia.

(a) Pengeluaran dari sistem Tangki air masin bermula pada tahun 2007.
Brackishwater tanks system begin in 2007.

(b) Mulai tahun 2006 sistem rumpai laut telah menggunakan bilangan tali.
Seaweeds system used number of rope begin in 2006.

PERTANIAN
AGRICULTURE

PEMBUATAN,PEMBUATAN,
PEMBINAAN,PEMBINAAN,

PERLOMBONGAN,PERLOMBONGAN,
ELEKTRIK DAN INDEKSELEKTRIK DAN INDEKS

PENGELUARANPENGELUARAN
PERINDUSTRIANPERINDUSTRIAN

Manufacturing, Construction,Manufacturing, Construction,
Mining, Electricity and IndexMining, Electricity and Index

of Industrial Productionof Industrial Production

NOTA KETERANGAN

5. PEMBUATAN, PEMBINAAN,
PERLOMBONGAN, ELEKTRIK
DAN INDEKS PENGELUARAN
PERINDUSTRIAN

PENGENALAN

Bahagian ini membentangkan perangkaan
utama bagi sektor Pembuatan, Pembinaan,
Perlombongan dan Elektrik serta Indeks
Pengeluaran Perindustrian. Data yang
diberikan adalah mutakhir yang diperoleh pada
masa percetakan penerbitan.

Data ini menerangkan komponen utama dan
arah aliran dalam setiap sektor. Indeks
Pengeluaran Perindustrian memberikan
gambaran ringkas keadaan ketiga-tiga sektor
Pembuatan, Perlombongan dan Elektrik, atau
umumnya lebih dikenali sebagai sektor
perindustrian.

Bagi memudahkan pemahaman berkaitan data,
pengguna dinasihatkan supaya merujuk kepada
nota di bawah untuk konsep dan definisi yang
digunakan serta ulasan khusus yang diberikan
dalam sesuatu jadual.

Sektor Pembuatan

Pembuatan ditakrifkan sebagai "perubahan
fizikal atau kimia ke atas bahan atau komponen
menjadi produk baru sama ada kerja itu
dilakukan oleh jentera yang dijalankan oleh
kuasa atau yang dijalankan dengan tangan,
sama ada dijalankan dalam kilang atau di
rumah pekerja, dan sama ada barang keluaran
dijual secara borong atau runcit ".

Data yang diterbitkan dalam Jadual 5.1, 5.2 dan
5.3 merujuk kepada data yang dikumpul melalui
penyiasatan tahunan dan banci. Data yang
diterbitkan dalam Jadual 5.4 merujuk kepada
pengeluaran produk utama yang dikumpul
melalui penyiasatan bulanan sektor pembuatan.

EXPLANATORY NOTES

5. MANUFACTURING, CONSTRUCTION,
MINING, ELECTRICITY
AND INDEX OF INDUSTRIAL
PRODUCTION

INTRODUCTION

This Section presents the principal statistics of
the Manufacturing, Construction, Mining and
Electricity sectors and also the Index of
Industrial Production. The data given are the
latest available at the time of printing the
publication.

The data describe the main components and
trends in each of the sectors. The Index of
Industrial Production attempts to summarize the
behaviour of three sectors i.e. Manufacturing,
Mining and Electricity, more commonly referred
to as the industrial sector.

For a better understanding of the data, users
are advised to refer to the notes below for
concepts and definitions used as well as
comments given specifically for each table.

Manufacturing Sector

Manufacturing is defined as “the physical or
chemical transformation of materials or
components into new products, whether the
work is performed by power-driven machines or
by hand, whether it is done in a factory or in the
worker’s home, and whether the products are
sold at wholesale or retail.”

The data published in Tables 5.1, 5.2 and 5.3
refer to data canvassed through annual surveys
and censuses. Data published in Table 5.4 refer
to the production of major products canvassed
through a monthly survey of the manufacturing
sector.

PEMBUATAN, PEMBINAAN, PERLOMBONGAN,
ELEKTRIK & INDEKS PENGELUARAN PERINDUSTRIAN

MANUFACTURING, CONSTRUCTION, MINING
ELECTRICITY & INDEX OF INDUSTRIAL PRODUCTION

71

Sektor Pembinaan

Pembinaan bermaksud "pembinaan baru,
pengubahsuaian, pembaikan dan perobohan.
Pemasangan sebarang jenis jentera atau
peralatan yang dipasang ketika pembinaan asal
adalah diambil kira, demikian juga bagi
pemasangan jentera atau peralatan selepas
pembinaan asal tetapi memerlukan perubahan
struktur bagi pemasangannya".

Perangkaan yang dikemukakan dalam
Bahagian ini merujuk kepada pembinaan yang
dijalankan oleh kontraktor-kontraktor berdaftar.
Unit statistik yang digunakan adalah unit jenis
aktiviti yang sama seperti unit pertubuhan tetapi
tempat aktivitinya tidak dihadkan.

Jadual 5.5 dan 5.6 menunjukkan data sektor
Pembinaan yang dikumpul melalui banci dan
penyiasatan yang dijalankan dengan tujuan
untuk menyediakan anggaran secara
keseluruhan bagi Sektor Pembinaan. Bagi
tahun rujukan 2005, banci telah dijalankan
merangkumi semua pertubuhan pembinaan
yang aktif manakala bagi tahun rujukan 2002,
2004 dan 2007, pertubuhan yang mempunyai
rnilai kerja pembinaan RM500,000 dan ke
atas sahaja yang diliputi.

Sektor Perlombongan

Perlombongan secara umumnya adalah
didefinisikan sebagai pengekstrakan,
pembersihan dan pemanfaatan mineral semula
jadi, berbentuk pepejal seperti arang batu dan
bijih, berbentuk cecair seperti minyak mentah
dan berbentuk gas seperti gas asli.

Bilangan lombong yang beroperasi seperti
yang ditunjukkan dalam Jadual 5.8 adalah
berbeza dengan Jadual 5.9. Ini kerana Jadual
5.9 hanya merujuk kepada bilangan unit
lombong timah yang beroperasi pada akhir
tahun rujukan mengikut permit lombong yang
dikeluarkan oleh Jabatan Mineral dan Geosains
Malaysia.

Construction Sector

Construction refers to "new construction,
alteration, repairs and demolition. Installation of
any machinery or equipment which is built-in at
the time of the original construction is included,
as well as installation of machinery or
equipment after the original construction but
which requires structural alteration in order to
install".

The statistics given in this Division refer to
construction work done by registered
contractors. The statistical unit is the
kind-of-activity unit which is the same as the
establishment but with no restrictions imposed
with regard to location of activity.

Table 5.5 and 5.6 shows data on the
Construction sector collected through censuses
and surveys. For reference year 2005, a
census covering all contractors was conducted,
while for reference year 2002, 2004 and 2007,
establishments with a value of construction
work done of RM500,000 and above were
covered.

Mining Sector

Mining generally is defined as the “extraction,
dressing and beneficiating of minerals occurring
naturally as solids, such as coal and ores,
liquids such as crude oil and gases such as
natural gas”.

The number of operating mines shown in Table
5.8 is different from Table 5.9. It is because
Table 5.9 refers to the number of operating tin
mining units at the end of the specific year
according to mining permits issued by the
Department of Minerals and Geosciences
Malaysia.

PEMBUATAN, PEMBINAAN, PERLOMBONGAN,
ELEKTRIK & INDEKS PENGELUARAN PERINDUSTRIAN

MANUFACTURING, CONSTRUCTION, MINING
ELECTRICITY & INDEX OF INDUSTRIAL PRODUCTION

72

PEMBUATAN, PEMBINAAN, PERLOMBONGAN,
ELEKTRIK & INDEKS PENGELUARAN PERINDUSTRIAN

MANUFACTURING, CONSTRUCTION, MINING
ELECTRICITY & INDEX OF INDUSTRIAL PRODUCTION

73

Jadual 5.8 pula merujuk kepada semua
pertubuhan lombong timah yang beroperasi
dalam tahun rujukan yang dimaksudkan
dikumpul melalui banci perlombongan yang
dikendalikan oleh Jabatan Perangkaan
Malaysia.

Sektor Elektrik

Jadual 5.12 dan 5.13 menunjukkan jumlah
penjanaan dan penggunaan tenaga elektrik di
dalam negara. Jumlah bekalan ditunjukkan
secara berasingan bagi pemasangan awam
dan swasta. Data bagi tenaga elektrik yang
dieksport / import merujuk kepada eksport /
import tenaga elektrik ke / dari negara
Thailand / Singapura.

Indeks Pengeluaran Perindustrian

Indeks Pengeluaran Perindustrian ialah satu
ukuran kadar perubahan sebenar pengeluaran
komoditi perindustrian bagi satu tempoh masa.
Indeks dalam Bahagian ini merujuk kepada
Malaysia. Indeks Pengeluaran Perindustrian
meliputi sektor Pembuatan, Perlombongan dan
Elektrik. Jadual 5.14 memberikan Indeks pada
peringkat sektor bagi ketiga-tiga sektor yang
berkenaan dan Jadual 5.15 memberi pada
peringkat kumpulan bagi sektor Pembuatan.
Formula Laspeyres dengan wajaran tahun asas
telah digunakan untuk mengira indeks tersebut.

Data bagi sektor Pembuatan diperoleh melalui
Penyiasatan Bulanan industri Pembuatan
dengan maklumat tambahan diperoleh daripada
Lembaga Minyak Sawit Malaysia dan Jabatan
Perhutanan. Data bagi sektor Perlombongan
diperoleh daripada PETRONAS, manakala data
bagi sektor Elektrik dibekalkan oleh Tenaga
Nasional Berhad (termasuk Pengeluar Tenaga
Bebas), Sabah Electricity Sdn. Bhd. dan
Sarawak Energy Berhad.

KONSEP

Di bawah ini adalah takrif bagi istilah yang
digunakan :

While, Table 5.8 refer to all mining
establishments that operated in the specific
reference year collected through a Census of
Mining Industries conducted by Department of
Statistics, Malaysia

Electricity Sector

Tables 5.12 and 5.13 show total generation and
consumption of electricity in the country. The
total supply is shown separately for public and
private installations. The data on electricity
exported / imported refer to the export / import
of electricity to / from Thailand / Singapore.

Index of Industrial Production

The Index of Industrial Production is a measure
of the rate of change in the production of
industrial commodities in real term over time.
The indices given in this Section refer to
Malaysia as a whole. The Index of Industrial
Production covers the Manufacturing, Mining
and Electricity sectors. Table 5.14 gives the
indices at the sectoral level for each of the three
sectors and Table 5.15 provide data at the
group level for the Manufacturing Sector. The
base year weighted Laspeyres formula is used
to calculate the indices.

Data on the Manufacturing sector are
canvassed through a Monthly Survey of
Manufacturing industries, with information
supplemented by the Malaysian Palm Oil Board
(MPOB) and the Forestry Department. Data on
the Mining sector are obtained from
PETRONAS while data for the Electricity sector
are supplied by Tenaga Nasional Berhad
(including Independent Power Producers),
Sabah Electricity Sdn. Bhd. dan Sarawak
Energy Berhad.

CONCEPTS

Below are the definitions of some of the terms
used in this section of the report: :

Unit Pelapor

Unit pelapor bagi Banci/Penyiasatan ialah
pertubuhan. Sebuah pertubuhan secara ideal
ditakrifkan sebagai “satu unit ekonomi yang
bergiat di bawah hak milik atau penguasaan
tunggal, iaitu di bawah satu entiti yang sah. Ia
menjalankan satu jenis aktiviti ekonomi atau
mempunyai satu jenis aktiviti ekonomi utama di
satu tempat / lokasi fizikal". Untuk sektor
pembinaan, unit pelapor ialah unit jenis
kegiatan. Ianya sama seperti sebuah
pertubuhan tetapi tiada had berhubung dengan
lokasi kegiatan. Untuk pertubuhan pelbagai
kegiatan, beberapa kriteria tertentu telah
digunakan bagi mengelaskan pertubuhan
kepada industri yang sesuai. Apabila sesebuah
pertubuhan, daripada segi nilai pengeluaran,
terlibat dalam lebih daripada satu kegiatan yang
penting, maka pertubuhan berkenaan diminta
memberikan penyata yang berasingan bagi
setiap kegiatannya. Sebaliknya, jika sesebuah
pertubuhan itu menjalankan satu kegiatan
penting sahaja maka kegiatan lainnya yang
kurang penting akan dimasukkan ke dalam
kegiatan yang penting itu dan seterusnya
pertubuhan berkenaan dikelaskan mengikut
industri bagi kegiatan penting tersebut.

Nilai Output Kasar : Nilai output kasar
ditakrifkan dengan
memasukkan unsur-
unsur berikut:

Nilai jualan produk pembuatan pada harga asas

+ Nilai barang yang dijual dalam keadaan yang
sama seperti dibeli

- Kos barang yang dijual dalam keadaan yang
sama seperti dibeli

+ Perbelanjaan modal ke atas binaan sendiri

+ Pendapatan daripada perkhidmatan
perindustrian yang diberi kepada orang lain

+ Pendapatan daripada kerja perindustrian lain
(misalnya, pembinaan, kuari, dll.)

+ Penerimaan bayaran daripada skrap, tenaga
elektrik, produk sisa dll. yang dijual kepada

Reporting Unit

The reporting unit for the Census/Survey is the
establishment. An establishment is ideally
defined as an economic unit that engages,
under a single ownership or control, that is,
under a single legal entity, in one, or
predominantly one, kind of economic activity at
a single physical location". For the construction
sector, the reporting unit is the kind-of-activity
unit. It is the same as an establishment but
there is no restriction imposed with regard to
the location of the activity. For multi-activity
establishments, certain criteria were used to
classify the establishment to the appropriate
industry. When an establishment was involved
in more than one significant activity, in terms of
value, then the establishment was requested to
submit separate returns for each activity. When
the establishment was involved in only one
significant activity, then the rest of the activities
were subsumed under this activity and the
establishment was classified to the industry of
the significant activity.

Value of Gross : Value of Gross Output
Output is defined to include the

following elements:

Value of sales of manufactured products at
basic price

+ Value of goods sold in the same condition
as purchased

- Cost of goods sold in the same condition
as purchased

+ Capital expenditure on own construction

+ Income from industrial services rendered to
others

+ Income from other industrial work done
(e.g. construction, quarry, etc.)

+ Receipt from scrap, electricity, waste
product, etc. sold to others

PEMBUATAN, PEMBINAAN, PERLOMBONGAN,
ELEKTRIK & INDEKS PENGELUARAN PERINDUSTRIAN

MANUFACTURING, CONSTRUCTION, MINING
ELECTRICITY & INDEX OF INDUSTRIAL PRODUCTION

74

+ Penerimaan komisen dan brokeraj

+ Semua nilai output lain (seperti penerimaan
perkhidmatan bukan perindustrian, misalnya
bayaran pengurusan, sewa harta, dll.)

+ Stok akhir barang siap (pembuatan sendiri)

- Stok awal barang siap (pembuatan sendiri)

+ Stok akhir barang dalam proses

- Stok awal barang dalam proses

Input
Perantaraan : Input perantaraan dinilai pada

harga pembeli semasa dan
d i t a k r i f k a n d e n g a n
memasukkan unsur-unsur
berikut:-

Nilai bahan mentah dan bekalan yang
digunakan

+ Kos kerja perindustrian yang dibuat oleh
orang lain

+ Kos bahan dan bekas pembungkus yang
digunakan

+ Tenaga elektrik dan air yang dibeli

+ Nilai bahan pembakar, pelincir dan gas
yang digunakan

+ Kos bahan yang digunakan bagi
pembaikan dan penyelenggaraan harta
tetap (termasuk pembayaran kepada pihak
lain ke atas kerja ini)

+ Perbe lan jaan penye l id ikan dan
pembangunan

+ Receipt from commission and brokerage
earned

+ All other output (such as receipt from non-
industrial services, e.g. management fees
received, income from rental of properties,
etc.)

+ Closing stock of finished goods (own
manufactured)

- Opening stock of finished goods (own
manufactured)

+ Closing stock goods- in- process

- Opening stock goods- in- process

Intermediate
Input : Intermediate input is in

current purchasers'
prices and is defined to
include the following
elements:-

Value of raw materials and supplies consumed

+ Cost of industrial work done by others

+ Cost of packing materials and containers
consumed

+ Electricity and water purchased

+ Value of fuel, lubricants and gas consumed

+ Cost of materials used for repairs and
maintenance of assets (including payments
to others for this work)

+ Research and development expenditure

PEMBUATAN, PEMBINAAN, PERLOMBONGAN,
ELEKTRIK & INDEKS PENGELUARAN PERINDUSTRIAN

MANUFACTURING, CONSTRUCTION, MINING
ELECTRICITY & INDEX OF INDUSTRIAL PRODUCTION

75

+ Pembayaran terhadap perkhidmatan bukan
perindustrian (termasuk bayaran bagi
pengangkutan keluar barangan,
perjalanan, pengurusan, perundangan,
teknologi maklumat, pengiklanan, bank,
pos, telekomunikasi, dll.)

+ Semua kos input lain (termasuk kos latihan
dan nilai pakaian percuma yang disediakan
kepada pekerja)

Nilai ditambah

Nilai ditambah ialah tambahan kepada nilai
komoditi dan perkhidmatan yang disumbangkan
oleh sesebuah pertubuhan pembuatan. Nilai
ditambah diperoleh daripada perbezaan antara
nilai output kasar dengan input perantaraan

Jumlah Pekerja

Ini merujuk kepada jumlah bilangan orang yang
diambil bekerja dalam bulan Disember atau
pada tempoh pembayaran gaji terakhir bagi
satu-satu tahun rujukan. Ia termasuk semua
pemilik yang bekerja, rakan niaga yang aktif
dan pekerja keluarga tidak bergaji serta pekerja
bergaji, sepenuh masa dan sambilan.

(i) Pemilik yang bekerja dan rakan niaga
yang aktif

Ia ditakrifkan sebagai semua pemilik
perseorangan dan rakan niaga sambilan
atau sepenuh masa, yang bekerja dengan
aktif dalam pertubuhan itu, tidak termasuk
rakan niaga yang tidak aktif.

(ii) Pekerja keluarga tidak bergaji

Ia ditakrifkan sebagai semua ahli isi rumah
kepada mana-mana pemilik pertubuhan
yang melaksanakan kerja tertentu
(sepenuh masa atau sambilan) dan bekerja
sekurang-kurangnya satu pertiga daripada
waktu bekerja biasa yang diamalkan oleh
pertubuhan berkenaan tanpa mendapat
bayaran secara tetap, sama ada dalam
bentuk wang tunai atau manfaat bagi kerja
yang dilakukan.

+ Payments for non-industrial services
(including payments for carriage outwards
of goods, traveling, management fees,
information technology, advertising, bank
charges, post, telecommunication, etc.)

+ All other input costs (including training and
value of free wearing apparel provided for
workers)

Value Added

Value added is the increment to the value of
commodities and services contributed by the
manufacturing establishment. Value added is
derived as the difference between value of
gross output and intermediate input.

Number of Persons Engaged

This refers to total number of persons engaged
in the establishment during December or the
last pay period of the reference year. It
includes all working proprietors, active partners
and unpaid family workers together with
employees, both full-time and part-time.

(i) Working proprietors and active
business partners

This category refers to all individual
proprietors and partners, part-time or full-
time who are actively engaged in the work
of the establishments. It excludes silent
and inactive partners.

(ii) Unpaid family workers

This is defined as all persons (full-time or
part-time) of the household of any of the
owners of the establishment who perform a
specified job and work for a minimum of
one third of the normal working time of the
establishment, but do not receive regular
payment either in cash or in kind for the
work done.

PEMBUATAN, PEMBINAAN, PERLOMBONGAN,
ELEKTRIK & INDEKS PENGELUARAN PERINDUSTRIAN

MANUFACTURING, CONSTRUCTION, MINING
ELECTRICITY & INDEX OF INDUSTRIAL PRODUCTION

76

Biasanya pekerja berkenaan memperoleh
makanan, tempat tinggal dan bantuan lain
sebagai anggota daripada isi rumah
pemilik tersebut dan terus memperoleh
kemudahan berkenaan sama ada ia
bekerja atau tidak di dalam pertubuhan itu.

(iii) Pekerja bergaji sepenuh masa

Ia ditakrifkan sebagai semua pekerja
bergaji yang bekerja sekurang-kurangnya 6
jam sehari dan sekurang-kurangnya 20
hari sebulan.

(iv) Pekerja bergaji sambilan

Ia ditakrifkan sebagai semua pekerja
bergaji yang bekerja kurang daripada 6 jam
sehari dan / atau kurang daripada 20 hari
sebulan.

Gaji dan Upah yang Dibayar

Ia merujuk kepada Pembayaran tunai kepada
pekerja sepanjang tahun rujukan termasuk gaji,
upah, bonus, komisen, bayaran lebih masa,
bayaran pampasan dan elaun-elaun lain
sebelum ditolak sumbangan pekerja kepada
Kumpulan Wang Simpanan Pekerja (KWSP),
Skim Keselamatan Sosial atau lain-lain
sumbangan. Tidak termasuk elaun kepada
pemilik yang bekerja, rakan niaga yang aktif
dan pekerja keluarga tidak bergaji.

Nilai Harta

Harta meliputi semua barang, baru atau
terpakai, aset ketara dan aset tidak ketara
yang mempunyai hayat produktif lebih daripada
setahun (seperti tanah, bangunan, jentera dan
alat kelengkapan, termasuk kelengkapan
pengangkutan). Nilai yang dilaporkan adalah
nilai seperti pada penghujung tahun rujukan
dan ia mengikut buku akaun unit yang
melaporkan. Ia termasuk perolehan baru
sepanjang tahun berkenaan tetapi tidak
termasuk harta yang dilupuskan pada tahun
tersebut. Ianya adalah nilai bersih setelah
ditolak susut nilai.

Such workers generally receive food,
shelter and other support as part of the
household of an owner but these
provisions would continue whether they
worked in the establishment or not.

(iii) Paid full-time employees

This is defined as all paid workers who work for
at least 6 hours a day and for at least 20 days a
month.

(iv) Paid part-time employees

This is defined to include all paid workers who
work for less than 6 hours a day and / or less
than 20 days a month.

Salaries and Wages Paid

This refer to gross emoluments paid to
employees during the reference year, inclusive
of salaries, wages, bonuses, commissions,
overtime pay, dismissal pay and allowances
before deduction of employees'
contribution to Employees Provident Fund
(EPF) and Social Security Scheme
or any other deductions. Allowances to working
proprietors, working partners and unpaid family
workers are not included.

Value of Assets

Assets cover all goods, new or used, tangible or
intangible, which have a normal economic life
span of more than one year (e.g. land,
building, machinery and equipment including
transport equipment). The value reported is as
at the end of the reference year and is
according to the books of accounts of the
reporting unit. It includes additions during the
year and excludes assets disposed off during
the year. It is net of depreciation.

PEMBUATAN, PEMBINAAN, PERLOMBONGAN,
ELEKTRIK & INDEKS PENGELUARAN PERINDUSTRIAN

MANUFACTURING, CONSTRUCTION, MINING
ELECTRICITY & INDEX OF INDUSTRIAL PRODUCTION

77

PEMBUATAN, PEMBINAAN, PERLOMBONGAN,
ELEKTRIK & INDEKS PENGELUARAN PERINDUSTRIAN

MANUFACTURING, CONSTRUCTION, MINING
ELECTRICITY & INDEX OF INDUSTRIAL PRODUCTION

78

Pengelasan Edaran Tenaga Elektrik Mengikut
Jenis Pengguna

Pengelasan edaran mengikut jenis pengguna
adalah berdasarkan kepada pengelasan Tenaga
Nasional Berhad. Jenis pengguna yang dikelaskan
di bawah setiap kategori adalah seperti berikut :-

Kediaman : Pengguna yang menduduki rumah
kediaman persendirian yang tidak
digunakan sebagai hotel, rumah
penginapan atau untuk sebarang
bentuk aktiviti atau perkhidmatan
perniagaan, perdagangan, dan
professional.

Perdagangan : Termasuk pengguna yang
meduduki atau mengendalikan
blok pejabat, hotel, kompleks beli
belah, gudang, bengkel, restoran,
estet, pelabuhan, lapangan
terbang, pepasangan keretapi
dan plaza tol, pepasangan
kerajaan dan angkatan tentera,
hospital dan sebarang perniagaan
atau aktiviti perdagangan lain.

Perindustrian : Termasuk pengguna yang
menjalankan industri pembuatan-
barangan dan produk, kuari
galian, batu dan sumber asli lain
dan pengepaman loji rawatan air.
Pengguna perlombongan yang
menggunakan tenaga elektrik
untuk aktiviti melombong
termasuk mengorek galian dan
pengguna pertanian spesifik yang
menjalankan aktiviti Pertanian
khususnya berkaitan
pemeliharaan dan pembiakan
termasuk dalam kategori ini dalam
penerbitan.

Lampu Awam : Termasuk pengguna yang meng-
gunakan tenaga elektrik untuk
tujuan menerangi jalan,
lebuhraya dan jambatan awam
kecuali lebuhraya bertol,
pepasangan neon dan lampu
limpah papan iklan, lampu
isyarat, papan tanda, perhentian
bas dan pondok telefon atau
untuk menghiasi permukaan luar
bangunan.

Classification of Distribution of Electricity by
Type of Consumers

The classification of distribution by type of
consumers is based on the Tenaga Nasional
Berhad's classification. The types of consumer
classified under each category are as follows: -

Domestic : A consumer occupying a private
dwelling which is not used as a
hotel, boarding house or used
for the purpose of carrying out any
form of business, trade,
professional activities or services.

Commercial : Includes a consumer occupying
or operating an office block,
hotel, retail complex, workshop,
restaurant, estate, port, airport,
railway installation, toll plaza,
military and government
installlation, hospital and other
form of business or commercial
activities.

Industrial : Includes a consumer engaging in
manufacturing of goods and
products, quarrying of minerals,
stone and other natural
resources and pumping for
water treatment plant. Mining
consumer consumed electricity
for extracting minerals
including dredging activities
and specific agriculture
consumer conducting specific
agricultural activities str ic t ly
r e l a t e d t o a g r i c u l t u r e

cultivation and breeding
includes in this category in the
publication.

Public Lighting : Includes a consumer lighting
up public roads, highways and
bridges excluding tolled roads
and highways, neon and
floodlight installations for road
side, advertisements, traffic
lights, signages, bus-stops and
telephone kiosks or for
decorating the facade of
buildings.

5.1 PERANGKAAN UTAMA INDUSTRI PEMBUATAN
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES

Wilayah Tahun Bilangan Nilai Kos input Nilai Bilangan Bilangan Gaji dan Nilai harta
Region Year pertubuhan output (RM juta) tambah pekerja pekerja upah yang dimiliki

No. of kasar Cost of banci pada bergaji yang di- pada akhir
establish- (RM juta) input (RM juta) akhir pada akhir bayar tahun
ments Value of (RM million) Census tahun tahun (RM juta) (RM juta)

gross value added No. of No. of Salaries and Value of
output (RM million) persons employees wages paid assets owned
(RM million) engaged as at end (RM million) as at end of

as at end of year year
of year (RM million)

Malaysia 2004 19,163 597,009 483,983 113,026 1,542,542 1,530,511 30,259 184,838

2005 28,257 655,520 537,310 118,210 1,675,163 1,654,700 32,767 190,914

2006 32,046 710,238 580,370 129,868 1,721,433 1,697,154 34,910 193,383

2007 32,584 742,922 600,793 142,129 1,800,353 1,778,595 38,379 182,632

2008 32,535 817,710 660,539 157,170 1,771,331 1,748,222 40,298 201,509

2004 16,383 538,998 442,220 96,778 1,404,759 1,395,289 28,527 160,392

2005 25,154 589,575 490,447 99,128 1,521,437 1,503,736 30,841 165,490

2006 28,809 636,916 528,669 108,247 1,563,082 1,541,602 32,829 167,666

2007 29,529 657,855 541,922 115,934 1,648,957 1,629,925 36,233 157,320

2008 29,360 709,709 584,825 124,883 1,623,889 1,603,506 38,076 174,742

Sabah 2004 1,209 20,664 17,496 3,168 56,026 54,954 624 4,602

2005 1,330 22,810 19,746 3,064 64,629 63,505 706 5,454

2006 1,446 26,705 22,579 4,126 65,583 64,384 764 6,147

2007 1,318 30,013 25,729 4,284 63,569 62,497 789 6,695

2008 1,443 38,346 33,848 4,498 64,992 63,872 866 8,452

Sarawak 2004 1,571 37,347 24,267 13,080 81,757 80,268 1,107 19,843

2005 1,773 43,135 27,117 16,018 89,097 87,459 1,221 19,971

2006 1,791 46,616 29,122 17,495 92,768 91,168 1,316 19,570

2007 1,737 55,053 33,142 21,911 87,827 86,173 1,358 18,617

2008 1,732 69,655 41,866 27,789 82,450 80,844 1,356 18,316

79

Semenanjung
Malaysia
Peninsular
Malaysia

PEMBUATAN
MANUFACTURING

Nota : Maklumat untuk tahun 2005 berdasarkan keputusan banci.
Note : Information for year 2005 is based on census result.

Semenanjung
Malaysia
Peninsular
Malaysia

PEMBUATAN
MANUFACTURING

Nota : Maklumat untuk tahun 2005 berdasarkan keputusan banci.
Note : Information for year 2005 is based on census result.

5.2 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT BAHAGIAN
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY DIVISION

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Gaji dan Nilai harta
Utama Year pertubuhan output (RM juta) tambah pekerja upah yang dimiliki
Major Group No. of kasar Cost of banci pada yang di- pada akhir

establishments (RM juta) input (RM juta) akhir bayar tahun
Value of (RM million) Census tahun (RM juta) (RM juta)
gross output value added No. of Salaries and Value of
(RM million) (RM million) persons wages paid assets owned

engaged (RM million) as at end of
as at end year
of year (RM million)

Jumlah 2004 19,163 597,009 483,983 113,026 1,542,542 30,259 184,838
Total 2005 28,257 655,520 537,310 118,210 1,675,163 32,767 190,914

2006 32,046 710,238 580,370 129,868 1,721,433 34,910 193,383
2007 32,584 742,922 600,793 142,129 1,800,353 38,379 182,632
2008 32,535 817,710 660,539 157,170 1,771,331 40,298 201,509

Pembuatan produk 2004 2,884 71,718 62,570 9,148 133,405 2,253 13,934
makanan dan 2005 4,372 78,606 68,093 10,514 155,186 2,629 15,826
minuman 2006 4,681 87,108 76,019 11,089 154,776 2,669 15,629
Manufacture of food 2007 4,603 105,076 92,576 12,500 170,204 3,249 17,312
products and 2008 4,848 143,837 126,730 17,107 196,498 3,867 20,469
beverages

Pembuatan produk 2004 214 1,959 1,312 646 9,836 123 1,009
tembakau 2005 170 1,935 1,518 416 6,863 117 926
Manufacture of 2006 150 2,065 1,496 569 4,420 64 886
tobacco products 2007 126 1,921 1,527 394 5,025 134 785

2008 124 2,451 1,939 512 4,696 138 782

Pembuatan tekstil 2004 446 6,588 5,093 1,495 37,480 604 4,736
Manufacture of textiles 2005 761 7,124 5,784 1,341 39,837 618 4,503

2006 802 6,938 5,574 1,364 39,357 591 4,192
2007 851 6,039 4,880 1,159 35,626 602 3,559
2008 857 6,586 5,192 1,394 33,151 582 3,874

Pembuatan pakaian; 2004 2,516 5,760 4,128 1,632 81,156 1,027 1,448
Pembersihan dan 2005 5,556 5,110 3,713 1,396 71,269 829 1,265
pewarnaan bulu 2006 6,588 4,946 3,568 1,378 73,713 791 1,081
haiwan 2007 6,251 5,336 3,896 1,440 79,253 929 1,205
Manufacture of 2008 5,967 5,016 3,710 1,306 68,362 834 1,172
wearing apparel;
Dressing and dyeing
of fur

Penyamakan dan 2004 314 808 566 242 8,077 128 253
pembersihan kulit; 2005 379 769 546 222 8,436 121 204
Pembuatan bagasi, 2006 399 909 611 298 7,482 133 262
beg tangan, pelana 2007 390 899 674 225 8,671 126 182
dan abah-abah dan 2008 384 966 671 295 8,846 139 214
kasut
Tanning and dressing
of leather; Manufacture
of luggage, handbags,
saddlery, harness and
footwear

80

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.2 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT BAHAGIAN (SAMB.)
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY DIVISION (CONT'D)

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Gaji dan Nilai harta
Utama Year pertubuhan output (RM juta) tambah pekerja upah yang dimiliki
Major Group No. of kasar Cost of banci pada yang di- pada akhir

establishments (RM juta) input (RM juta) akhir bayar tahun
Value of (RM million) Census tahun (RM juta) (RM juta)
gross output value added No. of Salaries and Value of
(RM million) (RM million) persons wages paid assets owned

engaged (RM million) as at end of
as at end year
of year (RM million)

Pembuatan kayu dan 2004 1,154 14,828 11,193 3,635 116,324 1,402 7,037
produk kayu dan 2005 1,536 17,359 13,337 4,022 131,720 1,603 7,653
gabus kecuali 2006 1,622 19,045 14,513 4,513 133,950 1,680 8,261
perabot; Pembuatan 2007 1,659 19,440 15,334 4,107 126,430 1,680 8,034
barangan jerami dan 2008 1,656 18,781 14,994 3,787 120,226 1,692 8,238
bahan jalinan
Manufacature of wood
and of products of
wood and cork except
furniture; Manufacture
of articles of straw and
plaiting materials

Pembuatan kertas 2004 412 7,572 5,735 1,837 34,821 660 6,189
dan produk kertas 2005 537 7,974 6,169 1,805 37,174 686 4,663
Manufacture of paper 2006 591 8,179 6,375 1,804 36,343 698 4,460
and paper products 2007 588 8,455 6,677 1,779 39,434 767 4,453

2008 608 8,630 6,802 1,827 36,735 745 4,294

Penerbitan, 2004 811 6,042 3,981 2,061 37,707 907 3,600
percetakan dan 2005 1,497 7,624 5,007 2,618 49,533 1,154 4,097
penerbitan semula 2006 2,074 7,934 4,876 3,058 47,550 1,147 4,027
media rakaman 2007 2,336 8,829 5,772 3,057 62,313 1,402 4,325
Publishing, printing 2008 2,284 9,269 6,031 3,238 58,946 1,432 5,141
and reproduction of
recorded media

Pembuatan kok, 2004 39 61,792 48,588 13,203 4,353 248 17,349
produk petroleum 2005 32 78,820 62,763 16,058 4,765 244 16,671
bertapis dan bahan 2006 28 90,379 73,802 16,577 4,999 232 16,344
api nuklear 2007 21 89,061 66,957 22,104 4,710 286 15,000
Manufacture of coke, 2008 27 121,979 91,552 30,427 9,131 442 17,256
refined petroleum
products and nuclear fuel

Pembuatan kimia 2004 718 54,227 40,500 13,726 52,681 1,796 38,290
dan produk kimia 2005 893 57,157 42,101 15,056 60,799 2,066 36,410
Manufacture of 2006 974 66,100 47,066 19,035 63,946 2,289 38,650
chemicals and 2007 1,024 62,641 45,349 17,291 69,530 2,673 33,554
chemical products 2008 1,019 74,551 55,335 19,216 77,617 3,016 37,779

Pembuatan produk 2004 1,434 31,602 24,287 7,315 174,546 2,905 10,820
getah dan plastik 2005 1,815 38,151 29,749 8,403 202,025 3,295 13,390
Manufacture of rubber 2006 2,026 45,239 36,552 8,687 209,941 3,568 14,019
and plastic products 2007 2,146 44,599 35,686 8,913 209,026 3,846 13,770

2008 2,197 50,323 40,679 9,644 206,844 4,166 16,319

81

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.2 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT BAHAGIAN (SAMB.)
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY DIVISION (CONT'D)

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Gaji dan Nilai harta
Utama Year pertubuhan output (RM juta) tambah pekerja upah yang dimiliki
Major Group No. of kasar Cost of banci pada yang di- pada akhir

establishments (RM juta) input (RM juta) akhir bayar tahun
Value of (RM million) Census tahun (RM juta) (RM juta)
gross output value added No. of Salaries and Value of
(RM million) (RM million) persons wages paid assets owned

engaged (RM million) as at end of
as at end year
of year (RM million)

Pembuatan produk 2004 854 14,689 10,232 4,457 56,419 1,238 11,050
galian bukan logam 2005 1,260 14,956 10,726 4,231 65,769 1,437 11,991
lain 2006 1,373 15,680 11,341 4,339 65,530 1,459 11,711
Manufacture of other 2007 1,411 17,736 12,925 4,811 74,852 1,685 11,147
non-metallic mineral 2008 1,389 21,056 15,671 5,385 69,868 1,858 11,643
products

Pembuatan logam 2004 572 28,331 23,754 4,577 42,948 1,144 9,470
asas 2005 931 30,257 26,774 3,483 48,069 1,180 12,393
Manufacture of basic 2006 1,064 31,467 27,378 4,089 47,040 1,153 9,900
metals 2007 1,305 43,777 37,158 6,619 55,407 1,523 12,286

2008 1,255 47,144 41,268 5,876 61,111 1,784 12,435

Pembuatan produk 2004 2,185 15,905 11,861 4,044 73,702 1,439 5,196
yang direka daripada 2005 3,025 17,298 13,510 3,789 83,910 1,560 5,315
logam kecuali jentera 2006 3,293 19,540 15,339 4,201 89,614 1,778 5,759
dan kelengkapannya 2007 3,271 21,256 16,491 4,765 104,177 2,042 6,094
Manufacture of 2008 3,334 24,254 18,654 5,600 103,987 2,208 6,884
fabricated metal
products except
machinery and
equipment

Pembuatan jentera 2004 1,079 14,418 10,898 3,521 53,807 1,333 3,921
mesin dan kelengkapan 2005 1,164 17,752 14,029 3,723 54,544 1,364 4,150
yang tidak terkelas 2006 1,288 21,560 16,952 4,608 60,809 1,563 4,070
di mana-mana 2007 1,274 20,399 16,003 4,395 69,000 1,806 4,746
Manufacture of 2008 1,386 21,536 16,633 4,903 68,550 1,850 5,364
machinery and
equipment not
elsewhere classified

Pembuatan mesin 2004 61 60,634 52,915 7,719 64,289 1,505 4,764
pejabat, perakaunan 2005 67 64,596 56,023 8,573 81,514 1,995 7,572
dan pengira 2006 76 64,516 56,997 7,519 83,145 2,001 7,187
Manufacture of office, 2007 66 73,935 61,558 12,377 105,439 2,579 7,208
accounting and 2008 67 49,927 42,826 7,101 64,499 1,752 7,856
computing machinery

Pembuatan mesin 2004 455 14,405 10,961 3,444 68,124 1,322 4,731
dan perkakas 2005 474 14,746 11,787 2,960 65,728 1,249 3,903
elektrik yang tidak 2006 498 19,272 15,297 3,975 71,707 1,711 5,599
terkelas 2007 504 21,643 16,915 4,729 67,116 1,833 5,248
di mana-mana 2008 513 21,186 17,662 3,524 70,565 1,730 4,015
Manufacture of
electrical machinery
and apparatus not
elsewhere classified

82

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.2 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT BAHAGIAN (SAMB.)
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY DIVISION (CONT'D)

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Gaji dan Nilai harta
Utama Year pertubuhan output (RM juta) tambah pekerja upah yang dimiliki
Major Group No. of kasar Cost of banci pada yang di- pada akhir

establishments (RM juta) input (RM juta) akhir bayar tahun
Value of (RM million) Census tahun (RM juta) (RM juta)
gross output value added No. of Salaries and Value of
(RM million) (RM million) persons wages paid assets owned

engaged (RM million) as at end of
as at end year
of year (RM million)

Pembuatan radio, 2004 377 134,331 114,113 20,218 285,235 6,367 25,263
televisyen dan 2005 426 143,476 123,731 19,745 290,880 6,643 25,305
kelengkapan dan 2006 469 141,483 120,913 20,570 292,725 6,845 25,173
peralatan komunikasi 2007 538 132,877 113,421 19,455 260,284 6,449 20,202
Manufacture of radio, 2008 517 124,661 101,285 23,376 256,680 6,886 21,033
television and
communication
equipment and
apparatus

Pembuatan 2004 52 5,539 4,315 1,224 24,954 520 1,011
instrumen perubatan, 2005 117 6,207 4,836 1,370 25,108 537 1,152
persisan dan optik, 2006 177 8,853 6,997 1,856 32,320 721 1,598
jam tangan dan jam 2007 137 7,961 5,909 2,052 33,753 766 1,586
Manufacture of medical, 2008 154 8,635 6,705 1,930 37,905 853 1,795
precision and optical
instruments, watches
and clocks

Pembuatan 2004 302 27,272 22,311 4,960 51,127 1,186 8,102
kenderaan bermotor, 2005 304 23,315 19,580 3,735 51,916 1,137 6,846
treler dan semi treler 2006 400 23,248 18,560 4,688 56,748 1,279 7,506
Manufacture of motor 2007 328 22,035 17,894 4,141 51,933 1,165 3,954
vehicles, trailers and 2008 376 25,570 21,173 4,397 58,620 1,456 6,641
semi-trailers

Pembuatan 2004 224 6,578 5,561 1,017 29,670 710 2,639
kelengkapan 2005 271 7,334 5,903 1,431 24,332 609 2,266
pengangkutan lain 2006 290 9,546 7,438 2,108 27,892 746 2,525
Manufacture of other 2007 255 10,830 8,827 2,003 28,871 711 2,844
transport equipment 2008 285 13,178 10,944 2,233 29,841 747 3,018

Pembuatan perabot, 2004 2,039 11,844 8,968 2,876 101,337 1,433 3,990
pembuatan yang 2005 2,608 14,356 11,100 3,256 114,060 1,666 4,326
tidak terkelas 2006 3,115 15,444 12,000 3,444 115,647 1,744 4,442
di mana-mana 2007 3,444 17,232 13,536 3,696 137,606 2,086 5,026
Manufacture of 2008 3,236 17,188 13,210 3,978 127,132 2,067 5,161
furniture; Manufacturing
not elsewhere clasified

Kitar semula 2004 21 167 141 26 544 9 36
Recycling 2005 62 599 534 65 1,726 29 91

2006 65 788 687 101 1,776 49 102
2007 57 945 828 116 1,696 41 111
2008 54 986 873 113 1,521 56 126

83

Nota : Maklumat untuk tahun 2005 berdasarkan keputusan banci.
Note : Information for year 2005 is based on census result.

PEMBUATAN
MANUFACTURING

Nota : Maklumat untuk tahun 2005 berdasarkan keputusan banci.
Note : Information for year 2005 is based on census result.

PEMBUATAN
MANUFACTURING

5.3 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT KUMPULAN UTAMA
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY MAJOR GROUP

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Bilangan Gaji dan Nilai harta
Utama Year pertu- output (RM juta) tambah pekerja pekerja upah yang dimiliki
Major Group buhan kasar Cost of banci pada bergaji yang pada akhir

No. of (RM juta) input (RM juta) akhir pada dibayar tahun
establish- Value of (RM million) Census tahun akhir (RM juta) (RM juta)
ments gross value No. of tahun Salaries Value of

output added persons No. of and assets owned
(RM million) (RM million) engaged employees wages paid as at end of

as at end as at end (RM million) year
of year of year (RM million)

Jumlah 2004 19,163 597,009 483,983 113,026 1,542,542 1,530,511 30,259 184,838
Total 2005 28,257 655,520 537,310 118,210 1,675,163 1,654,700 32,767 190,914

2006 32,046 710,238 580,370 129,868 1,721,433 1,697,154 34,910 193,383
2007 32,584 742,922 600,793 142,129 1,800,353 1,778,595 38,379 182,632
2008 32,535 817,710 660,539 157,170 1,771,331 1,748,223 40,298 201,509

Pengeluaran, 2004 662 50,021 45,542 4,479 58,882 58,631 907 6,490
prosesan dan 2005 888 53,112 48,371 4,741 64,225 63,756 1,001 7,557
pengawetan daging, 2006 982 60,998 55,691 5,307 67,103 66,540 1,083 7,331
ikan, buah-buahan, 2007 866 75,389 69,445 5,944 65,337 64,843 1,186 8,665
sayur-sayuran, 2008 1,050 107,667 98,425 9,242 89,795 89,302 1,670 11,030
minyak dan lemak
Production,
processing and
preservation of meat,
fish, fruits, vegetables,
oils and fats

Pembuatan produk 2004 43 2,256 1,826 431 4,104 4,095 124 609
tenusu 2005 56 4,273 3,451 822 7,034 7,013 265 1,064
Manufacture of dairy 2006 51 4,714 3,809 905 7,063 7,044 284 1,132
products 2007 46 4,991 4,045 946 13,458 13,442 430 1,007

2008 48 5,805 4,684 1,121 10,772 10,755 465 1,109

Pembuatan produk 2004 374 6,622 5,970 651 10,955 10,795 258 1,752
bijian, kanji dan 2005 382 6,133 5,383 750 11,425 11,260 239 1,503
produk kanji dan 2006 380 5,926 5,062 864 10,450 10,289 233 1,669
makanan haiwan 2007 357 6,677 5,787 890 12,269 12,121 315 1,425
tersedia 2008 377 9,345 8,108 1,237 13,545 13,397 312 1,673
Manufacture of grain
mill products, starches
and starch product
and prepared animal
feeds

Pembuatan produk 2004 1,688 9,758 7,485 2,273 53,320 51,390 808 4,021
makanan lain 2005 2,853 11,433 8,747 2,686 65,195 61,740 965 4,526
Manufacture of other 2006 3,057 11,845 9,312 2,533 63,665 59,820 914 4,407
food products 2007 3,112 14,404 11,216 3,188 72,136 68,521 1,167 5,139

2008 3,149 16,402 12,691 3,711 74,443 70,649 1,227 5,216

Pembuatan 2004 117 3,061 1,747 1,314 6,144 6,112 156 1,062
minuman 2005 193 3,656 2,141 1,516 7,307 7,204 159 1,176
Manufacture of 2006 212 3,626 2,146 1,480 6,495 6,387 155 1,091
beverages 2007 222 3,616 2,083 1,533 7,004 6,911 151 1,077

2008 224 4,618 2,822 1,797 7,943 7,854 193 1,440

84

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.3 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT KUMPULAN UTAMA (SAMB.)
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY MAJOR GROUP (CONT'D)

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Bilangan Gaji dan Nilai harta
Utama Year pertu- output (RM juta) tambah pekerja pekerja upah yang dimiliki
Major Group buhan kasar Cost of banci pada bergaji yang pada akhir

No. of (RM juta) input (RM juta) akhir pada dibayar tahun
establish- Value of (RM million) Census tahun akhir (RM juta) (RM juta)
ments gross value No. of tahun Salaries Value of

output added persons No. of and assets owned
(RM million) (RM million) engaged employees wages paid as at end of

as at end as at end (RM million) year
of year of year (RM million)

Pembuatan produk 2004 214 1,959 1,312 646 9,836 9,533 123 1,009
tembakau 2005 170 1,935 1,518 416 6,863 6,619 117 926
Manufacture of 2006 151 2,065 1,496 569 4,420 4,180 64 886
tobacco products 2007 126 1,921 1,527 394 5,025 4,826 134 785

2008 124 2,451 1,939 512 4,696 4,449 138 782

Pemintalan, 2004 124 4,601 3,683 918 19,799 19,736 343 3,636
penenunan dan 2005 235 5,164 4,326 838 21,129 20,950 350 3,465
penyiapan tekstil 2006 265 4,840 4,045 795 19,357 19,130 317 3,124
Spinning, weaving 2007 297 3,868 3,207 661 17,991 17,821 312 2,633
and finishing of 2008 294 4,321 3,443 878 17,673 17,463 307 2,899
textiles

Pembuatan tekstil 2004 235 688 470 219 7,168 7,009 105 363
lain 2005 422 751 520 231 8,022 7,649 121 328
Manufacture of other 2006 423 812 573 239 9,098 8,759 126 307
textiles 2007 457 975 707 268 10,023 9,635 162 326

2008 466 1,173 893 280 8,562 8,165 145 354

Pembuatan kain 2004 87 1,298 940 358 10,513 10,485 156 737
dan artikel yang 2005 104 1,209 937 272 10,686 10,644 147 710
dikait dan dikrusye 2006 115 1,286 957 329 10,902 10,856 149 762
Manufacture of 2007 97 1,196 965 231 7,612 7,578 128 601
knitted and crocheted 2008 96 1,092 856 236 6,915 6,854 131 621
fabrics and articles

Pembuatan pakaian 2004 2,516 5,760 4,128 1,632 81,156 78,496 1,027 1,448
kecuali pakaian 2005 5,556 5,110 3,713 1,396 71,269 65,120 829 1,265
bulu; 2006 6,588 4,946 3,568 1,378 73,713 66,519 791 1,081
Manufacture of 2007 6,251 5,336 3,896 1,440 79,253 72,404 929 1,205
wearing apparel 2008 5,967 5,016 3,710 1,306 68,362 61,639 834 1,172
except fur apparel;

Penyamakan dan 2004 48 210 159 51 2,005 1,977 27 49
pembersihan kulit; 2005 80 256 192 65 2,517 2,461 34 50
Pembuatan bagasi, 2006 81 125 95 30 1,257 1,188 15 22
beg tangan, pelana 2007 70 222 168 54 2,373 2,325 31 37
dan abah-abah 2008 65 238 166 72 2,501 2,460 33 45
Tanning and dressing
of leather;
Manufacture of
luggage, handbags,
saddlery and harness

85

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.3 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT KUMPULAN UTAMA (SAMB.)
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY MAJOR GROUP (CONT'D)

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Bilangan Gaji dan Nilai harta
Utama Year pertu- output (RM juta) tambah pekerja pekerja upah yang dimiliki
Major Group buhan kasar Cost of banci pada bergaji yang pada akhir

No. of (RM juta) input (RM juta) akhir pada dibayar tahun
establish- Value of (RM million) Census tahun akhir (RM juta) (RM juta)
ments gross value No. of tahun Salaries Value of

output added persons No. of and assets owned
(RM million) (RM million) engaged employees wages paid as at end of

as at end as at end (RM million) year
of year of year (RM million)

Pembuatan kasut 2004 266 598 407 191 6,072 5,884 101 204
Manufacture of 2005 299 512 355 158 5,919 5,653 87 154
footwear 2006 317 784 516 268 6,225 5,910 118 241

2007 320 677 506 171 6,298 6,014 95 145
2008 319 728 505 223 6,345 6,063 106 169

Pengilangan dan 2004 434 3,575 2,790 786 31,664 31,576 421 1,299
pengetaman kayu 2005 605 5,002 3,967 1,034 38,402 38,233 539 1,389
Sawmilling and 2006 631 5,468 4,444 1,023 41,665 41,446 598 1,578
plaining of wood 2007 746 5,549 4,557 992 37,562 37,375 567 1,697

2008 734 6,047 4,773 1,274 39,005 38,829 609 2,067

Pembuatan produk 2004 720 11,253 8,404 2,849 84,660 84,202 981 5,738
kayu, gabus, 2005 931 12,358 9,370 2,988 93,318 92,616 1,064 6,264
jerami dan bahan 2006 990 13,577 10,087 3,490 92,286 91,558 1,082 6,682
jalinan 2007 913 13,891 10,777 3,115 88,868 88,235 1,113 6,337
Manufacture of 2008 922 12,734 10,221 2,513 81,221 80,552 1,084 6,171
products of wood,
cork, straw and
plaiting materials

Pembuatan kertas 2004 412 7,572 5,735 1,837 34,821 34,735 660 6,189
dan produk kertas 2005 537 7,974 6,169 1,805 37,174 37,046 686 4,663
Manufacture of paper 2006 591 8,179 6,375 1,804 36,343 36,198 698 4,460
and paper products 2007 588 8,455 6,677 1,779 39,434 39,297 767 4,453

2008 608 8,630 6,802 1,827 36,735 36,599 745 4,294

Penerbitan 2004 197 3,661 2,421 1,240 17,083 17,034 500 2,188
Publishing 2005 255 3,812 2,462 1,350 18,124 18,058 557 2,207

2006 332 4,203 2,322 1,881 18,031 17,947 579 2,288
2007 327 3,967 2,505 1,462 19,068 18,992 604 2,019
2008 312 4,444 2,829 1,615 19,040 18,951 652 2,693

Percetakan dan 2004 611 2,349 1,536 812 20,421 20,149 404 1,395
aktiviti 2005 1,234 3,749 2,501 1,248 30,916 30,274 588 1,844
perkhidmatan 2006 1,731 3,647 2,499 1,148 28,924 27,909 555 1,670
berkaitan dengan 2007 2,000 4,800 3,225 1,575 42,818 41,916 788 2,258
percetakan 2008 1,965 4,769 3,167 1,603 39,500 38,388 771 2,403
Printing and service
activities related to
printing

Pengeluaran 2004 3 33 24 9 203 203 3 17
semula media 2005 8 63 43 20 493 492 9 47
rakaman 2006 11 85 55 29 594 594 13 69
Reproduction of 2007 9 62 42 19 426 425 10 49
recorded media 2008 7 56 35 20 406 405 9 45

86

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.3 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT KUMPULAN UTAMA (SAMB.)
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY MAJOR GROUP (CONT'D)

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Bilangan Gaji dan Nilai harta
Utama Year pertu- output (RM juta) tambah pekerja pekerja upah yang dimiliki
Major Group buhan kasar Cost of banci pada bergaji yang pada akhir

No. of (RM juta) input (RM juta) akhir pada dibayar tahun
establish- Value of (RM million) Census tahun akhir (RM juta) (RM juta)
ments gross value No. of tahun Salaries Value of

output added persons No. of and assets owned
(RM million) (RM million) engaged employees wages paid as at end of

as at end as at end (RM million) year
of year of year (RM million)

Pembuatan produk 2004 39 61,792 48,588 13,203 4,353 4,353 248 17,349
petroleum bertapis 2005 32 78,820 62,763 16,058 4,765 4,765 244 16,671
Manufacture of 2006 28 90,379 73,802 16,577 4,999 4,999 232 16,344
refined petroleum 2007 21 89,061 66,957 22,104 4,710 4,710 286 15,000
products 2008 27 121,979 91,552 30,427 9,131 9,131 442 17,256

Pembuatan kimia 2004 209 41,203 30,387 10,816 22,750 22,743 989 32,946
asas 2005 291 43,900 31,942 11,958 26,980 26,960 1,173 31,186
Manufacture of basic 2006 320 51,723 36,188 15,536 29,449 29,413 1,343 33,629
chemicals 2007 369 50,207 36,053 14,154 34,234 34,215 1,715 30,340

2008 348 60,511 44,639 15,872 39,003 38,975 1,917 34,006

Pembuatan produk 2004 509 13,024 10,113 2,910 29,931 29,818 807 5,344
kimia lain; 2005 602 13,257 10,159 3,098 33,819 33,631 893 5,224
Pembuatan serat 2006 653 14,377 10,878 3,499 34,497 34,298 946 5,021
buatan manusia 2007 655 12,433 9,296 3,137 35,296 35,132 957 3,214
Manufacture of other 2008 671 14,041 10,697 3,344 38,614 38,462 1,099 3,773
chemical products;
Manufacture of
man-made fibres

Pembuatan produk 2004 438 15,165 12,184 2,981 72,758 72,706 1,148 4,401
getah 2005 466 18,930 15,413 3,517 82,162 82,109 1,312 5,734
Manufacture of 2006 527 24,716 20,926 3,790 85,957 85,885 1,434 6,163
rubber products 2007 535 22,555 18,982 3,573 78,591 78,527 1,399 5,739

2008 528 25,884 22,091 3,793 81,870 81,800 1,534 6,547

Pembuatan produk 2004 996 16,437 12,103 4,333 101,788 101,620 1,757 6,419
plastik 2005 1,349 19,221 14,336 4,886 119,863 119,544 1,984 7,656
Manufacture of 2006 1,499 20,522 15,626 4,897 123,984 123,467 2,134 7,856
plastic products 2007 1,611 22,044 16,704 5,340 130,434 130,096 2,448 8,030

2008 1,670 24,439 18,588 5,851 124,974 124,575 2,632 9,772

Pembuatan kaca 2004 96 2,979 1,870 1,108 8,646 8,585 242 1,963
dan produk kaca 2005 236 2,733 1,914 820 9,228 9,065 252 1,975
Manufacture of glass 2006 313 2,571 1,989 582 9,971 9,719 268 1,660
and glass products 2007 295 3,011 2,373 639 11,066 10,823 281 1,638

2008 279 2,999 2,345 654 10,103 9,875 352 1,965

Pembuatan produk 2004 758 11,711 8,362 3,349 47,773 47,439 996 9,087
galian bukan logam 2005 1,024 12,223 8,812 3,411 56,541 56,050 1,186 10,016
yang tidak terkelas 2006 1,060 13,109 9,352 3,757 55,559 55,008 1,191 10,050
di mana-mana 2007 1,116 14,725 10,552 4,172 63,786 63,302 1,404 9,509
Manufacture of 2008 1,110 18,056 13,325 4,731 59,765 59,266 1,506 9,677
non-metallic mineral
products not
elsewhere clasified

87

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.3 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT KUMPULAN UTAMA (SAMB.)
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY MAJOR GROUP (CONT'D)

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Bilangan Gaji dan Nilai harta
Utama Year pertu- output (RM juta) tambah pekerja pekerja upah yang dimiliki
Major Group buhan kasar Cost of banci pada bergaji yang pada akhir

No. of (RM juta) input (RM juta) akhir pada dibayar tahun
establish- Value of (RM million) Census tahun akhir (RM juta) (RM juta)
ments gross value No. of tahun Salaries Value of

output added persons No. of and assets owned
(RM million) (RM million) engaged employees wages paid as at end of

as at end as at end (RM million) year
of year of year (RM million)

Pembuatan produk 2004 234 17,412 14,453 2,959 21,890 21,827 631 6,511
besi asas dan keluli 2005 489 18,755 16,767 1,987 24,983 24,706 622 9,479
Manufacture of 2006 599 18,882 16,391 2,491 25,108 24,772 627 7,226
basic iron and steel 2007 762 28,945 24,308 4,637 30,132 29,819 882 9,422

2008 728 31,637 27,890 3,747 32,697 32,246 1,035 9,072

Pembuatan logam 2004 80 8,274 7,240 1,034 10,859 10,848 286 2,157
asas berharga dan 2005 117 8,038 7,128 911 11,210 11,195 304 1,997
logam asas bukan 2006 123 8,899 7,939 960 10,448 10,446 272 1,926
ferus 2007 217 11,760 10,436 1,323 14,074 14,059 387 1,954
Manufacture of basic 2008 187 11,945 10,586 1,359 15,126 15,080 434 2,363
precious and
non-ferrous metals

Penuangan logam 2004 258 2,645 2,061 584 10,199 10,066 227 802
Casting of metals 2005 325 3,464 2,879 585 11,876 11,689 253 917

2006 342 3,686 3,049 638 11,484 11,265 254 749
2007 326 3,073 2,414 659 11,201 11,048 254 910
2008 340 3,563 2,792 771 13,289 13,080 315 1,000

Pembuatan produk 2004 1,130 3,199 2,287 911 22,649 21,454 406 1,131
struktur logam, 2005 1,724 3,729 2,756 973 27,676 26,041 467 1,237
tangki, takungan 2006 1,823 4,543 3,387 1,156 27,603 25,810 557 1,258
dan penjana wap 2007 1,765 5,551 4,312 1,240 31,258 29,665 555 1,559
Manufacture of 2008 1,861 7,155 5,494 1,660 34,918 33,122 728 1,533
structural metal
products, tanks,
reservoirs and
steam generators

Pembuatan produk 2004 1,055 12,706 9,573 3,133 51,053 50,469 1,033 4,065
logam lain yang 2005 1,301 13,569 10,754 2,815 56,234 55,484 1,093 4,078
direka; aktiviti 2006 1,470 14,997 11,952 3,045 62,011 61,122 1,221 4,502
perkhidmatan 2007 1,505 15,704 12,179 3,525 72,919 72,184 1,486 4,534
kerja logam 2008 1,474 17,099 13,160 3,940 69,069 68,280 1,480 5,352
Manufacture of other
fabricated metal
products; metal working
service activities

Pembuatan jentera 2004 392 7,093 5,351 1,742 25,086 24,809 657 2,228
untuk kegunaan 2005 432 9,903 7,859 2,044 27,828 27,557 733 2,427
am 2006 501 13,300 10,460 2,840 33,314 33,034 905 2,443
Manufacture of 2007 492 11,911 9,343 2,568 36,788 36,532 976 3,071
general purpose 2008 553 12,281 9,615 2,666 35,988 35,686 951 2,794
machinery

88

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.3 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT KUMPULAN UTAMA (SAMB.)
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY MAJOR GROUP (CONT'D)

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Bilangan Gaji dan Nilai harta
Utama Year pertu- output (RM juta) tambah pekerja pekerja upah yang dimiliki
Major Group buhan kasar Cost of banci pada bergaji yang pada akhir

No. of (RM juta) input (RM juta) akhir pada dibayar tahun
establish- Value of (RM million) Census tahun akhir (RM juta) (RM juta)
ments gross value No. of tahun Salaries Value of

output added persons No. of and assets owned
(RM million) (RM million) engaged employees wages paid as at end of

as at end as at end (RM million) year
of year of year (RM million)

Pembuatan jentera 2004 591 3,324 2,303 1,020 17,014 16,582 416 1,007
kegunaan khusus 2005 680 3,940 2,854 1,086 19,504 19,085 470 1,149
Manufacture of 2006 730 4,061 2,935 1,126 18,823 18,295 453 1,123
special purpose 2007 731 4,990 3,703 1,288 23,660 23,225 632 1,227
machinery 2008 779 5,405 3,905 1,500 22,825 22,327 631 1,330

Pembuatan 2004 96 4,002 3,243 758 11,707 11,683 260 686
peralatan domestik 2005 52 3,909 3,316 593 7,212 7,201 161 574
yang tidak terkelas 2006 57 4,200 3,558 642 8,672 8,658 205 504
di mana-mana 2007 51 3,498 2,957 540 8,553 8,550 197 449
Manufacture of 2008 53 3,850 3,113 738 9,737 9,734 268 1,241
domestic appliances
not elsewhere
clasified

Pembuatan mesin 2004 61 60,634 52,915 7,719 64,289 64,289 1,505 4,764
pejabat, 2005 67 64,596 56,023 8,573 81,514 81,514 1,995 7,572
perakaunan dan 2006 76 64,516 56,997 7,519 83,145 83,141 2,001 7,187
pengira 2007 66 73,935 61,558 12,377 105,439 105,439 2,579 7,208
Manufacture of office, 2008 67 49,927 42,826 7,101 64,499 64,489 1,752 7,856
accounting and
computing machinery

Pembuatan motor, 2004 82 1,838 1,505 333 14,672 14,654 214 401
penjana dan 2005 61 2,291 1,866 425 13,966 13,960 233 482
transformer 2006 79 4,495 3,086 1,409 22,873 22,860 693 2,022
elektrik 2007 84 4,856 2,988 1,869 18,908 18,895 736 1,824
Manufacture of 2008 79 2,944 2,391 553 18,810 18,804 306 514
electrical motors,
generators and
transformers

Pembuatan 2004 105 2,359 1,732 627 10,084 10,067 230 480
perkakas pengagih 2005 138 1,983 1,522 462 10,347 10,316 212 456
dan pengawal 2006 136 2,531 1,974 558 12,315 12,276 247 536
elektrik 2007 146 2,699 2,105 594 12,983 12,956 319 768
Manufacture of 2008 154 3,143 2,518 625 12,207 12,180 521 665
electricity distribution
and control apparatus

Pembuatan wayar 2004 119 5,952 4,735 1,217 22,882 22,877 471 2,448
penebat dan 2005 123 6,072 5,066 1,007 20,495 20,487 386 1,710
kabel berpenebat 2006 119 7,687 6,659 1,029 18,401 18,397 378 1,758
Manufacture of 2007 129 10,232 9,008 1,224 21,587 21,586 444 1,555
insulated wire 2008 127 10,766 9,544 1,223 21,908 21,905 476 1,438
and cable

89

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.3 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT KUMPULAN UTAMA (SAMB.)
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY MAJOR GROUP (CONT'D)

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Bilangan Gaji dan Nilai harta
Utama Year pertu- output (RM juta) tambah pekerja pekerja upah yang dimiliki
Major Group buhan kasar Cost of banci pada bergaji yang pada akhir

No. of (RM juta) input (RM juta) akhir pada dibayar tahun
establish- Value of (RM million) Census tahun akhir (RM juta) (RM juta)
ments gross value No. of tahun Salaries Value of

output added persons No. of and assets owned
(RM million) (RM million) engaged employees wages paid as at end of

as at end as at end (RM million) year
of year of year (RM million)

Pembuatan 2004 21 878 655 222 4,768 4,768 101 470
akumulator, 2005 21 877 645 233 3,769 3,769 87 329
sel primer dan 2006 22 964 686 278 4,292 4,289 98 381
bateri primer 2007 13 488 391 97 1,819 1,819 47 204
Manufacture of 2008 17 678 549 129 2,378 2,377 51 307
accumulators,
primary cells and
primary batteries

Pembuatan lampu 2004 35 2,079 1,422 657 6,911 6,907 156 596
elektrik dan 2005 48 2,161 1,730 431 6,848 6,845 168 647
kelengkapan 2006 48 2,205 1,851 354 6,982 6,973 164 650
pencahayaan 2007 47 2,120 1,564 556 5,988 5,984 165 646
Manufacture of 2008 50 2,667 1,940 727 7,938 7,926 248 906
electric lamps and
lighting equipment

Pembuatan 2004 93 1,299 911 387 8,807 8,790 150 336
kelengkapan 2005 83 1,362 959 403 10,303 10,296 163 279
elektrik yang 2006 94 1,390 1,042 348 6,844 6,826 130 252
tidak terkelas 2007 85 1,248 859 389 5,831 5,831 121 251
di mana-mana 2008 86 988 721 267 7,323 7,320 128 185
Manufacture of
other electrical
equipment not
elsewhere clasified

Pembuatan injap 2004 227 81,994 68,896 13,099 179,593 179,589 4,125 21,265
dan tiub elektronik 2005 271 84,896 71,278 13,618 193,142 193,133 4,352 20,644
dan komponen- 2006 293 92,834 77,249 15,584 204,509 204,492 4,921 21,216
komponen 2007 339 87,849 73,431 14,418 177,175 177,162 4,554 16,477
elektronik lain 2008 372 84,231 65,647 18,584 189,532 189,517 5,159 17,255
Manufacture of
electronic valves and
tubes and other
electronic components

Pembuatan 2004 30 12,980 11,152 1,828 19,328 19,326 374 913
pemancar 2005 32 16,741 14,760 1,981 21,314 21,311 482 999
televisyen dan 2006 29 16,918 14,820 2,098 19,842 19,836 471 838
radio dan peralatan 2007 23 17,120 15,147 1,973 22,408 22,406 509 933
untuk talian telefon 2008 22 11,591 9,799 1,791 15,345 15,343 391 707
dan telegraf
Manufacture of
television and radio
transmitters and
apparatus for line
telephony and
line telegraphy

90

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.3 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT KUMPULAN UTAMA (SAMB.)
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY MAJOR GROUP (CONT'D)

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Bilangan Gaji dan Nilai harta
Utama Year pertu- output (RM juta) tambah pekerja pekerja upah yang dimiliki
Major Group buhan kasar Cost of banci pada bergaji yang pada akhir

No. of (RM juta) input (RM juta) akhir pada dibayar tahun
establish- Value of (RM million) Census tahun akhir (RM juta) (RM juta)
ments gross value No. of tahun Salaries Value of

output added persons No. of and assets owned
(RM million) (RM million) engaged employees wages paid as at end of

as at end as at end (RM million) year
of year of year (RM million)

Pembuatan 2004 120 39,357 34,065 5,292 86,314 86,314 1,868 3,085
penerima 2005 123 41,839 37,694 4,145 76,424 76,424 1,809 3,661
televisyen dan 2006 147 31,731 28,844 2,887 68,373 68,373 1,452 3,119
radio, rakaman 2007 176 27,907 24,843 3,064 60,701 60,701 1,386 2,792
bunyi atau video 2008 123 28,839 25,838 3,001 51,803 51,803 1,336 3,071
atau peralatan
rakaman semula
dan barangan
berkaitan
Manufacture of
television and radio
receivers, sound or
video recording or
reproducing
apparatus and
associated goods

Pembuatan 2004 27 2,678 1,980 698 12,821 12,818 272 575
perkakasan dan 2005 90 3,064 2,259 806 12,337 12,279 277 635
instrumen 2006 151 3,659 2,643 1,015 13,386 13,279 309 814
perubatan dan 2007 114 3,685 2,702 983 14,720 14,668 380 926
perkakasan untuk 2008 131 4,363 3,244 1,119 15,308 15,181 375 1,146
menyukat,
memeriksa, menguji,
memandu arah dan
kegunaan lain
kecuali instrumen
optik
Manufacture of
medical appliances
and instruments and
appliances for
measuring, checking,
testing, navigating and
other purposes except
optical instruments

Pembuatan 2004 15 1,879 1,566 313 5,680 5,680 122 207
instrumen optik 2005 17 2,697 2,294 403 8,560 8,558 160 337
dan kelengkapan 2006 17 4,160 3,622 538 12,054 12,052 256 452
fotografi 2007 14 2,986 2,271 715 11,705 11,705 221 306
Manufacture of 2008 14 3,123 2,630 493 16,072 16,072 320 320
optical instruments
and photographic
equipment

91

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.3 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT KUMPULAN UTAMA (SAMB.)
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY MAJOR GROUP (CONT'D)

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Bilangan Gaji dan Nilai harta
Utama Year pertu- output (RM juta) tambah pekerja pekerja upah yang dimiliki
Major Group buhan kasar Cost of banci pada bergaji yang pada akhir

No. of (RM juta) input (RM juta) akhir pada dibayar tahun
establish- Value of (RM million) Census tahun akhir (RM juta) (RM juta)
ments gross value No. of tahun Salaries Value of

output added persons No. of and assets owned
(RM million) (RM million) engaged employees wages paid as at end of

as at end as at end (RM million) year
of year of year (RM million)

Pembuatan jam 2004 10 983 769 214 6,453 6,453 126 229
tangan dan jam 2005 10 445 283 162 4,211 4,211 99 181
Manufacture of 2006 10 1,034 731 303 6,880 6,878 156 332
watches and clocks 2007 9 1,290 936 354 7,328 7,328 165 354

2008 9 1,149 831 318 6,525 6,525 158 329

Pembuatan 2004 31 22,227 18,688 3,539 23,435 23,430 663 6,336
kenderaan 2005 17 17,359 15,125 2,234 23,388 23,388 583 4,805
bermotor 2006 19 17,045 13,886 3,158 26,593 26,593 654 5,209
Manufacture of 2007 18 16,177 13,408 2,770 24,146 24,146 598 1,857
motor vehicles 2008 20 18,373 15,713 2,661 26,644 26,644 741 4,406

Pembuatan badan 2004 101 690 524 166 3,372 3,292 69 206
(coachwork) 2005 100 713 484 229 2,945 2,874 60 267
untuk kenderaan 2006 112 776 587 190 3,297 3,229 69 244
bermotor; 2007 96 974 744 230 3,244 3,185 76 331
Pembuatan treler 2008 92 1,319 1,071 248 4,051 3,994 107 293
dan semi treler
Manufacture of bodies
(coachwork) for motor
vehicles; Manufacture
of trailers and
semi-trailers

Pembuatan alat 2004 170 4,354 3,099 1,256 24,320 24,290 454 1,560
ganti dan aksesori 2005 187 5,243 3,971 1,272 25,583 25,546 495 1,774
untuk kenderaan 2006 270 5,427 4,087 1,340 26,858 26,781 556 2,054
bermotor dan enjin 2007 214 4,884 3,743 1,141 24,543 24,505 490 1,765
Manufacture of parts 2008 264 5,878 4,390 1,488 27,926 27,877 607 1,942
and accessories for
motor vehicles and
their engines

Pembinaan dan 2004 149 2,966 2,778 188 18,179 18,104 438 1,615
pembaikan kapal 2005 179 3,022 2,437 585 10,313 10,202 264 1,110
dan bot 2006 199 3,579 2,795 785 10,753 10,623 261 1,045
Building and repairing 2007 177 4,873 3,974 899 10,834 10,691 263 1,229
of ships and boats 2008 207 7,208 6,170 1,038 12,915 12,775 309 1,697

Pembuatan kapal 2004 6 704 488 216 2,644 2,644 102 257
terbang dan kapal 2005 6 1,550 1,300 250 3,759 3,759 152 368
angkasa 2006 13 3,206 2,456 751 7,483 7,483 292 748
Manufacture of 2007 7 1,888 1,511 377 4,315 4,315 169 414
aircraft and 2008 10 1,738 1,376 362 5,525 5,525 188 475
spacecraft

92

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.3 PERANGKAAN UTAMA INDUSTRI PEMBUATAN MENGIKUT KUMPULAN UTAMA (SAMB.)
PRINCIPAL STATISTICS OF MANUFACTURING INDUSTRIES BY MAJOR GROUP (CONT'D)

Kumpulan Tahun Bilangan Nilai Kos input Nilai Bilangan Bilangan Gaji dan Nilai harta
Utama Year pertu- output (RM juta) tambah pekerja pekerja upah yang dimiliki
Major Group buhan kasar Cost of banci pada bergaji yang pada akhir

No. of (RM juta) input (RM juta) akhir pada dibayar tahun
establish- Value of (RM million) Census tahun akhir (RM juta) (RM juta)
ments gross value No. of tahun Salaries Value of

output added persons No. of and assets owned
(RM million) (RM million) engaged employees wages paid as at end of

as at end as at end (RM million) year
of year of year (RM million)

Pembuatan 2004 69 2,908 2,295 614 8,847 8,837 170 767
kelengkapan 2005 86 2,762 2,166 596 10,260 10,243 193 788

pengangkutan 2006 78 2,761 2,188 573 9,657 9,642 193 732
yang tidak terkelas 2007 71 4,068 3,342 727 13,723 13,715 280 1,202

di mana-mana 2008 68 4,232 3,398 834 11,401 11,392 250 845
Manufacture of
transport equipment
not elsewhere clasified

Pembuatan perabot 2004 1,409 8,966 6,897 2,069 78,173 77,172 1,043 3,093
Manufacture of 2005 1,793 10,186 7,786 2,400 88,337 86,985 1,217 3,282

furniture 2006 1,999 10,842 8,296 2,546 90,708 89,009 1,272 3,397
2007 2,070 11,799 9,156 2,643 104,484 103,213 1,533 3,973

2008 2,082 12,145 9,312 2,833 101,218 99,812 1,556 3,968

Pembuatan yang 2004 630 2,878 2,071 807 23,164 22,627 390 897

tidak terkelas 2005 815 4,170 3,313 856 25,723 25,029 449 1,044
di mana-mana 2006 1,116 4,601 3,703 898 24,939 23,908 472 1,045

Manufacturing not 2007 1,375 5,433 4,380 1,053 33,122 32,093 554 1,052
elsewhere clasified 2008 1,154 5,044 3,898 1,145 25,914 24,840 511 1,193

Kitaran semula 2004 3 80 70 9 101 101 2 11
sisa dan 2005 12 242 219 23 499 496 9 34

sekerap logam 2006 14 477 427 50 528 526 27 36

Recycling of metal 2007 14 663 600 63 526 526 21 41
waste and scrap 2008 16 733 664 69 618 617 38 53

Kitaran semula 2004 18 87 71 16 443 438 7 25
sisa dan sekerap 2005 50 357 314 43 1,227 1,205 20 57

bukan logam 2006 51 311 260 51 1,249 1,222 21 67
Recycling of 2007 43 282 229 53 1,170 1,159 21 70

non-metal 2008 38 253 209 44 903 890 18 74
waste and scrap

93

Nota : Maklumat untuk tahun 2005 berdasarkan keputusan banci.
Note : Information for year 2005 is based on census result.

PEMBUATAN
MANUFACTURING

Nota : Maklumat untuk tahun 2005 berdasarkan keputusan banci.
Note : Information for year 2005 is based on census result.

PEMBUATAN
MANUFACTURING

PEMBUATAN
MANUFACTURING

5.4 PENGELUARAN PRODUK UTAMA
PRODUCTION OF MAJOR PRODUCTS

Produk Unit kuantiti Pengeluaran
Products Unit of quantity Production

2006 2007 2008 2009 2010

Susu pekat manis Tan metrik 154,901 170,136 173,234 233,865 233,700
Sweetened condensed milk Tonne

Susu tepung untuk makanan bayi Tan metrik (a) (a) (a) (a) (a)
Milk powder prepared as infant food Tonne

Susu tepung penuh krim Tan metrik 34,253 33,477 46,875 19,789 14,092
Full cream powdered milk Tonne

Minuman susu '000 Liter 142,879 163,835 136,770 124,364 127,157
Milk drinks '000 Litres

Nanas tin Tan metrik 17,639 17,244 14,713 12,739 10,440
Canned pineapple Tonne

Ikan tin Tan metrik 20,485 21,437 24,928 24,774 18,330
Canned fish Tonne

Udang/geragau/udang sejuk beku Tan metrik 21,123 24,088 20,877 22,945 23,494
Frozen shrimps/prawns Tonne

Minyak kelapa mentah Tan metrik 17,095 18,756 12,853 18,835 14,911
Crude coconut oil Tonne

Marjerin Tan metrik 36,502 32,137 29,914 32,700 35,424
Margarine Tonne

Minyak masak campuran Tan metrik 104,648 87,267 95,235 77,083 473,921
Blended cooking oil Tonne

Beras Tan metrik 340,864 438,039 470,761 734,029 732,168
Whole rice Tonne

Beras hancur Tan metrik 39,331 39,790 43,736 52,478 65,375
Broken rice Tonne

Tepung gandum Tan metrik 838,927 891,424 918,471 889,076 960,397
Wheat flour Tonne

Biskut Tan metrik 137,922 161,365 141,495 138,597 154,835
Biscuit Tonne

Gula bertapis Tan metrik 1,460,329 1,597,605 1,518,968 1,488,767 1,661,701
Refined sugar Tonne

Makanan ayam itik campuran Tan metrik 2,271,117 2,190,312 2,252,670 2,298,960 2,212,666
Mixed poultry feeds Tonne

Minuman manis berkarbonat '000 Liter 304,459 366,351 373,208 391,707 447,229
Carbonated sweet beverage '000 Litres

94

(a) Data bagi produk ini tidak diterbitkan untuk mematuhi Akta Perangkaan 1965 (Disemak - 1989).
Data for this product is not published due to confidentiality requirements under the Statistics Act 1965 (Revised - 1989).

PEMBUATAN
MANUFACTURING

5.4 PENGELUARAN PRODUK UTAMA (SAMB.)
PRODUCTION OF MAJOR PRODUCTS (CONT'D)

Produk Unit kuantiti Pengeluaran
Products Unit of quantity Production

2006 2007 2008 2009 2010

Minuman manis tidak berkarbonat '000 Liter 1,120,069 1,772,085 1,696,241 1,275,300 2,533,453
Non-carbonated sweet beverage '000 Litres

Rokok Tan metrik 22,798 23,723 23,004 20,892 20,935
Cigarettes Tonne

Benang kapas (asli dan campuran) Tan metrik 64,402 67,018 69,340 53,794 49,917
Cotton yarn (pure and mixed) Tonne

Kain kapas '000 Meter 156,329 157,129 200,692 166,276 172,721
Cotton cloth '000 Metres

Seluar panjang lelaki '000 Bil. 16,177 16,428 16,106 16,111 18,413
Trousers - male's '000 No.

Kemeja lelaki '000 Bil. 41,078 37,561 26,972 22,623 25,889
Shirts - male's '000 No.

Blaus '000 Bil. 25,773 30,834 24,448 18,350 13,143
Blouses '000 No.

Pakaian perempuan '000 Bil. 4,534 4,405 4,640 5,684 3,740
Dresses '000 No.

Kepingan venir Meter padu 1,226,063 1,175,667 948,062 753,518 1,016,637
Veneer sheets Cu. Metre

Papan cantum Meter padu 76,469 51,048 53,688 46,889 60,629
Blockboard Cu. Metre

Papan lapis Meter padu 4,899,696 4,943,220 4,557,780 3,655,206 4,094,574
Plywood Cu. Metre

Ukiran kayu Meter padu 167,775 169,351 148,121 107,791 104,456
Timber mouldings Cu. Metre

Kayu balak siap Meter padu 59,649 56,001 39,839 18,766 24,164
Dressed timber Cu. Metre

Racun herba (cecair) '000 Liter 44,203 58,449 55,343 42,715 63,400
Herbicides (liquid) '000 Litre

Racun herba (bukan cecair) Tan metrik 1,734 1,768 2,464 7,733 9,167
Herbicides (non-liquid) Tonne

Baja (Termasuk urea) Tan metrik 2,271,618 2,363,805 2,276,957 2,007,298 2,218,514
Fertiliser (Includes urea) Tonne

Cat emulsi '000 Liter 125,460 75,848 74,824 71,149 69,502
Emulsion paints '000 Litres

95

PEMBUATAN
MANUFACTURING

5.4 PENGELUARAN PRODUK UTAMA (SAMB.)
PRODUCTION OF MAJOR PRODUCTS (CONT'D)

Produk Unit kuantiti Pengeluaran
Products Unit of quantity Production

2006 2007 2008 2009 2010

Cat kilat '000 Liter 12,919 14,783 19,387 11,513 15,692
Gloss paints '000 Litres

Cat lapis '000 Liter 3,559 4,478 6,826 6,779 7,091
Undercoats '000 Litres

Cat asas '000 Liter 21,947 24,861 20,725 17,326 18,501
Primers '000 Litres

Sabun mandi Tan metrik 39,349 50,266 59,297 50,837 47,905
Toilet soap Tonne

Sabun serbuk (bahan pencuci) Tan metrik 97,039 99,668 100,324 127,328 146,886
Soap powder (detergents) Tonne

Minyak tanah Tan metrik 3,419,461 3,306,890 3,940,444 3,402,778 3,350,367
Kerosene Tonne

Gas petroleum cecair Tan metrik 3,437,479 3,807,316 3,625,642 3,265,333 3,054,649
Liquefied petroleum gas Tonne

Minyak bahan api Tan metrik 1,794,285 1,597,959 2,337,134 2,269,201 2,087,236
Fuel oil Tonne

Minyak diesel / gas Tan metrik 9,052,987 8,805,514 9,619,998 9,494,751 8,585,460
Diesel / gas oil Tonne

Gasolin (spirit motor) Tan metrik 6,131,123 5,758,577 4,819,134 4,375,230 4,175,258
Gasoline (motor spirit) Tonne

Tayar pneumatik (semua jenis) '000 Bil. 11,559 13,416 14,377 13,098 14,699
Pneumatic tyres (all types) '000 No.

Tiub dalam (semua jenis) '000 Bil. 19,971 20,963 21,155 14,549 15,406
Inner tubes (all types) '000 No.

Getah G.A.B. (semua jenis) Tan metrik (a) (a) (a) (a) (a)
Rubber R.S.S. (all types) Tonne

Getah Mutu Malaysia (semua gred) Tan metrik 1,059,804 1,026,611 899,047 745,056 872,183
Standard Malaysian Rubber (all grades) Tonne

Susu getah diproses Tan metrik 183,400 166,860 133,995 71,472 74,913
Processed latex Tonne

Kepingan getah Tan metrik 5,677 4,392 4,420 2,638 3,806
Rubber sheets Tonne

Campuran getah Tan metrik 61,030 94,538 110,300 112,179 129,983
Rubber compounds Tonne

Gelang getah Tan metrik 6,750 6,175 5,506 3,301 3,592
Rubber bands Tonne

96

(a) Data bagi produk ini tidak diterbitkan untuk mematuhi Akta Perangkaan 1965 (Disemak - 1989).
Data for this product is not published due to confidentiality requirements under the Statistics Act 1965 (Revised - 1989).

PEMBUATAN
MANUFACTURING

5.4 PENGELUARAN PRODUK UTAMA (SAMB.)
PRODUCTION OF MAJOR PRODUCTS (CONT'D)

Produk Unit kuantiti Pengeluaran
Products Unit of quantity Production

2006 2007 2008 2009 2010

Sarung tangan getah '000 Pasang 20,553,950 21,118,889 22,585,554 23,132,708 26,257,329
Rubber gloves '000 Pairs

Catheters Bilangan 75,883,350 108,888,606 145,111,534 119,405,478 129,480,324
Catheters Number

Kasut getah (semua jenis) '000 Pasang 4,034 5,648 6,893 5,604 6,658
Rubber footwear (all types) '000 Pairs

Paip P.V.C. Tan metrik 63,300 63,336 75,560 81,155 93,109
P.V.C. pipes Tonne

Bata tanah '000 Bil. 1,065,428 913,878 951,637 202,910 410,257
Earthen bricks '000 No.

Jubin seramik '000 M. persegi 90,648 87,321 85,778 79,730 85,644
Ceramic tiles '000 Sq. metre

Simen (semua jenis) '000 Tan metrik 19,457 21,909 19,629 19,457 19,762
Cement (all types) '000 Tonnes

Bumbung genting simen (semua jenis) '000 Bil. 188,200 141,411 178,054 108,659 118,143
Cement roofing tiles (all types) '000 No.

Kepingan leper simen asbestos Tan metrik (a) (a) (a) (a) (a)
Asbestos cement flat sheet Tonne

Konkrit campuran siap Meter padu 9,641,053 10,394,498 9,910,473 7,465,428 7,931,997
Ready-mixed concrete Cu. Metre

Kepingan atap simen asbestos Tan metrik (a) (a) (a) (a) (a)
Asbestos cement roofing sheets Tonne

Bar dan batang besi dan keluli Tan metrik 2,618,697 2,837,635 2,368,328 1,890,734 2,217,046
Iron and steel bars and rods Tonne

Kepingan besi yang disadur Tan metrik 213,226 264,010 225,485 130,038 168,363
Galvanised iron sheets Tonne

Paip, tiub dan kelengkapan Tan metrik 697,554 828,061 803,633 417,784 304,381
besi kimpal dan keluli Tonne

Welded iron and steel pipes
and tubes and fittings

Tin timah dan semua tin lain '000 Bil. 2,095,791 2,427,743 2,406,653 2,376,802 2,660,861
Tin cans and all other tins '000 No.

Dram besi dan keluli '000 Bil. 4,212 4,754 4,262 4,533 3,732
Iron and steel drums '000 No.

97

(a) Data bagi produk ini tidak diterbitkan untuk mematuhi Akta Perangkaan 1965 (Disemak - 1989).
Data for this product is not published due to confidentiality requirements under the Statistics Act 1965 (Revised - 1989).

PEMBUATAN
MANUFACTURING

5.4 PENGELUARAN PRODUK UTAMA (SAMB.)
PRODUCTION OF MAJOR PRODUCTS (CONT'D)

Produk Unit kuantiti Pengeluaran
Products Unit of quantity Production

2006 2007 2008 2009 2010

Dawai besi dan keluli bersadur Tan metrik 104,866 131,624 182,626 153,000 178,310
Galvanised iron and steel wire Tonne

Dawai mata punai dan jaring '000 M. persegi 109,606 112,751 188,830 157,233 189,696
Wire mesh and netting '000 Sq. Metre

Peti sejuk isi rumah Bilangan (a) (a) (a) (a) (a)
Household refrigerators Number

Penyaman udara bilik Bilangan 1,627,237 1,869,589 2,167,772 1,940,966 2,593,647
Room air-conditioners Number

Peti televisyen Bilangan 7,594,273 6,027,667 5,732,415 6,361,787 13,163,257
Television sets Number

Radio '000 Bil. 28,433 46,253 61,539 58,410 57,350
Radios '000 No.

Separa konduktor Bilangan (juta) 17,569 22,192 20,520 14,885 17,997
Semi-conductors Number (million)

Transistor elektronik Bilangan (juta) 29,357 30,888 31,346 29,271 34,184
Electronic transistors Number (million)

Litar bersepadu Bilangan (juta) 35,455 33,558 30,752 23,279 38,007
Integrated circuits Number (million)

Kabel telefon dan telegraf Tan metrik 11,021 11,142 10,057 5,119 (a)
Telephone and telegraph cables Tonnes

Dawai dan kabel yang bertebat Tan metrik 66,976 85,900 65,568 52,648 61,046
Insulated wires and cables Tonnes

Kereta penumpang kurang 1600 c.c. Bilangan 255,178 254,719 295,012 275,700 274,360
Passenger cars below 1600 c.c. Number

Kereta penumpang 1600 c.c. dan lebih Bilangan 110,417 78,969 124,595 133,668 200,340
Passengers cars 1600 c.c. and above Number

Kenderaan perdagangan Bilangan 95,741 79,641 85,228 67,634 72,565
Commercial vehicles Number

Motosikal dan skuter Bilangan 460,782 470,103 550,289 514,536 634,931
Motor cycles and scooters Number

98

(a) Data bagi produk ini tidak diterbitkan untuk mematuhi Akta Perangkaan 1965 (Disemak - 1989).
Data for this product is not published due to confidentiality requirements under the Statistics Act 1965 (Revised - 1989).

5.5 PERANGKAAN UTAMA INDUSTRI PEMBINAAN MENGIKUT WILAYAH
PRINCIPAL STATISTICS OF CONSTRUCTION INDUSTRIES BY REGION

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan Bilangan Gaji dan Nilai harta
Region Year pertu- output input ditambah pekerja pekerja upah yang

buhan kasar (RM juta) (RM juta) pada bergaji yang dimilik
No. of (RM juta) Cost of Value akhir pada dibayar pada akhir
establish- Value of input added tahun akhir (RM juta) tahun
ments gross output (RM million) (RM million) No. of tahun Salaries (RM juta)

(RM million) persons No. of and Value of
engaged employees wages paid assets owned
as at end as at end (RM million) as at end of
of year of year year

(RM million)

Malaysia 2002 4,328 41,755 28,361 13,395 455,663 454,274 9,108 6,153

2004 4,450 45,776 31,773 14,002 449,944 448,739 9,285 6,623

2005 10,347 53,960 36,987 16,973 551,755 545,673 10,868 7,487

2007 5,543 60,716 42,617 18,099 595,139 593,302 12,957 8,395

2002 3,621 37,909 26,073 11,837 374,578 373,552 7,997 5,352

2004 3,844 41,346 29,191 12,155 364,116 363,220 7,965 5,878

2005 8,908 48,489 33,727 14,762 447,366 442,404 9,321 6,571

2007 4,848 55,303 39,091 16,213 512,518 511,041 11,592 7,514

Sabah 2002 270 1,381 915 466 22,551 22,394 284 331

2004 241 1,645 1,094 551 26,598 26,469 374 307

2005 652 2,061 1,360 700 32,548 32,008 460 418

2007 265 1,944 1,320 624 24,101 23,954 382 358

Sarawak 2002 437 2,465 1,373 1,092 58,534 58,328 827 470

2004 365 2,785 1,488 1,297 59,230 59,050 946 439

2005 787 3,411 1,900 1,511 71,841 71,261 1,087 498

2007 430 3,469 2,207 1,262 58,520 58,307 983 523

99

Semenanjung
Malaysia
Peninsular
Malaysia

Nota : Tiada penyiasatan dijalankan untuk tahun 2003, 2006 dan 2008. Maklumat untuk tahun2005 berdasarkan keputusan banci.
Note : No survey was conducted for years 2003, 2006 and 2008 . Information for year 2005 is based on census result.

PEMBINAAN
CONSTRUCTION

5.6 PERANGKAAN UTAMA INDUSTRI PEMBINAAN MENGIKUT SUBSEKTOR
PRINCIPAL STATISTICS OF CONSTRUCTION INDUSTRIES BY SUBSECTOR

A. PEMBINAAN TEMPAT KEDIAMAN
RESIDENTIAL CONSTRUCTION

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan Bilangan Gaji dan Nilai harta
Region Year pertu- output input ditambah pekerja pekerja upah yang

buhan kasar (RM juta) (RM juta) pada bergaji yang dimilik
No. of (RM juta) Cost of Value akhir pada dibayar pada akhir
establish- Value of input added tahun akhir (RM juta) tahun
ments gross output (RM million) (RM million) No. of tahun Salaries (RM juta)

(RM million) persons No. of and Value of
engaged employees wages paid assets owned
as at end as at end (RM million) as at end of
of year of year year

(RM million)

Malaysia 2002 853 9,935 6,653 3,281 120,369 120,135 2,327 1,168

2004 904 11,367 7,693 3,674 120,121 119,908 2,440 1,251

2005 1,725 14,635 10,043 4,591 150,193 149,339 2,952 1,550

2007 1,091 14,882 10,525 4,357 148,509 148,196 3,241 1,626

2002 726 9,105 6,131 2,973 102,482 102,300 2,089 1,010

2004 795 10,599 7,248 3,350 104,024 103,860 2,202 1,162

2005 1,470 13,479 9,349 4,130 127,500 126,813 2,623 1,396

2007 939 13,775 9,862 3,913 128,870 128,616 2,927 1,453

Sabah 2002 33 282 196 86 5,089 5,079 69 55

2004 34 265 178 87 4,880 4,868 68 46

2005 84 434 292 141 7,221 7,169 104 90

2007 48 431 284 147 5,591 5,578 95 69

Sarawak 2002 94 548 326 222 12,798 12,756 170 103

2004 75 504 267 237 11,217 11,180 170 43

2005 171 722 402 320 15,472 15,357 225 64

2007 104 675 379 296 14,048 14,002 219 104

100

Semenanjung
Malaysia
Peninsular
Malaysia

PEMBINAAN
CONSTRUCTION

Nota : Tiada penyiasatan dijalankan untuk tahun 2003, 2006 dan 2008. Maklumat untuk tahun 2005 berdasarkan keputusan banci.
Note : No survey was conducted for years 2003, 2006 and 2008 . Information for year 2005 is based on census result.

5.6 PERANGKAAN UTAMA INDUSTRI PEMBINAAN MENGIKUT SUBSEKTOR (SAMB.)
PRINCIPAL STATISTICS OF CONSTRUCTION INDUSTRIES BY SUBSECTOR (CONT'D)

B. PEMBINAAN BUKAN TEMPAT KEDIAMAN
NON - RESIDENTIAL CONSTRUCTION

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan Bilangan Gaji dan Nilai harta
Region Year pertu- output input ditambah pekerja pekerja upah yang

buhan kasar (RM juta) (RM juta) pada bergaji yang dimilik
No. of (RM juta) Cost of Value akhir pada dibayar pada akhir
establish- Value of input added tahun akhir (RM juta) tahun
ments gross output (RM million) (RM million) No. of tahun Salaries (RM juta)

(RM million) persons No. of and Value of
engaged employees wages paid assets owned
as at end as at end (RM million) as at end of
of year of year year

(RM million)

Malaysia 2002 978 9,248 6,186 3,063 124,624 124,424 2,191 1,416

2004 814 10,087 6,649 3,438 111,969 111,820 2,168 1,369

2005 1,624 10,800 7,230 3,570 121,057 120,155 2,382 1,233

2007 874 13,334 9,378 3,956 141,679 141,455 2,922 1,175

2002 831 8,192 5,575 2,618 99,151 99,024 1,860 1,230

2004 700 8,967 6,349 2,618 88,848 88,751 1,835 1,235

2005 1,386 9,595 6,475 3,120 98,502 97,758 2,055 1,047

2007 745 12,282 8,706 3,577 122,495 122,327 2,633 1,032

Sabah 2002 71 417 294 123 7,234 7,193 88 92

2004 55 489 340 148 7,752 7,726 109 55

2005 120 522 361 160 7,977 7,895 119 79

2007 60 554 381 174 8,067 8,043 125 84

Sarawak 2002 76 639 317 322 18,239 18,207 243 94

2004 59 631 325 306 15,369 15,343 224 80

2005 118 684 394 290 14,578 14,502 207 108

2007 69 497 292 206 11,117 11,085 163 59

101

Semenanjung
Malaysia
Peninsular
Malaysia

PEMBINAAN
CONSTRUCTION

Nota : Tiada penyiasatan dijalankan untuk tahun 2003, 2006 dan 2008. Maklumat untuk tahun 2005 berdasarkan keputusan banci.
Note : No survey was conducted for years 2003, 2006 and 2008 . Information for year 2005 is based on census result.

5.6 PERANGKAAN UTAMA INDUSTRI PEMBINAAN MENGIKUT SUBSEKTOR (SAMB.)
PRINCIPAL STATISTICS OF CONSTRUCTION INDUSTRIES BY SUBSECTOR (CONT'D)

C. PEMBINAAN KEJURUTERAAN AWAM
CIVIL ENGINEERING CONSTRUCTION

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan Bilangan Gaji dan Nilai harta
Region Year pertu- output input ditambah pekerja pekerja upah yang

buhan kasar (RM juta) (RM juta) pada bergaji yang dimilik
No. of (RM juta) Cost of Value akhir pada dibayar pada akhir
establish- Value of input added tahun akhir (RM juta) tahun
ments gross output (RM million) (RM million) No. of tahun Salaries (RM juta)

(RM million) persons No. of and Value of
engaged employees wages paid assets owned
as at end as at end (RM million) as at end of
of year of year year

(RM million)

Malaysia 2002 1,238 16,039 10,993 5,046 147,662 147,272 3,211 2,437

2004 1,374 16,846 11,815 5,030 148,450 148,110 3,162 2,807

2005 3,613 18,394 12,652 5,743 184,008 181,787 3,599 3,044

2007 1,738 21,182 14,748 6,433 199,382 198,824 4,422 3,726

2002 956 14,381 10,030 4,351 115,878 115,622 2,745 2,032

2004 1,129 14,694 10,578 4,116 110,082 109,858 2,527 2,361

2005 3,091 15,776 11,137 4,639 135,593 133,753 2,843 2,558

2007 1,491 18,478 12,918 5,559 163,523 163,087 3,782 3,247

Sabah 2002 109 563 348 215 8,195 8,138 103 161

2004 96 709 456 252 10,909 10,859 156 168

2005 268 886 568 318 13,370 13,151 189 208

2007 91 719 494 226 7,225 7,174 115 164

Sarawak 2002 173 1,095 615 480 23,589 23,512 363 244

2004 149 1,443 781 662 27,459 27,393 479 278

2005 254 1,732 947 786 35,045 34,883 567 278

2007 156 1,985 1,337 648 28,634 28,563 525 315

102

Semenanjung
Malaysia
Peninsular
Malaysia

PEMBINAAN
CONSTRUCTION

Nota : Tiada penyiasatan dijalankan untuk tahun 2003, 2006 dan 2008. Maklumat untuk tahun 2005 berdasarkan keputusan banci.
Note : No survey was conducted for years 2003, 2006 and 2008 . Information for year 2005 is based on census result.

5.6 PERANGKAAN UTAMA INDUSTRI PEMBINAAN MENGIKUT SUBSEKTOR (SAMB.)
PRINCIPAL STATISTICS OF CONSTRUCTION INDUSTRIES BY SUBSECTOR (CONT'D)

D. PEMBINAAN PERTUKANGAN KHAS
SPECIAL TRADE CONSTRUCTION

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan Bilangan Gaji dan Nilai harta
Region Year pertu- output input ditambah pekerja pekerja upah yang

buhan kasar (RM juta) (RM juta) pada bergaji yang dimilik
No. of (RM juta) Cost of Value akhir pada dibayar pada akhir
establish- Value of input added tahun akhir (RM juta) tahun
ments gross output (RM million) (RM million) No. of tahun Salaries (RM juta)

(RM million) persons No. of and Value of
engaged employees wages paid assets owned
as at end as at end (RM million) as at end of
of year of year year

(RM million)

Malaysia 2002 1,259 6,534 4,530 2,004 63,008 62,443 1,380 1,131

2004 1,358 7,476 5,251 2,226 69,404 68,899 1,514 1,195

2005 3,385 10,133 7,062 3,070 96,497 94,392 1,934 1,659

2007 1,840 11,318 7,966 3,352 105,569 104,827 2,372 1,867

2002 1,108 6,231 4,337 1,895 57,067 56,606 1,304 1,080

2004 1,220 7,086 5,016 2,071 61,162 60,749 1,401 1,120

2005 2,961 9,639 6,766 2,873 85,771 84,080 1,799 1,571

2007 1,673 10,768 7,605 3,163 97,630 97,011 2,249 1,782

Sabah 2002 57 119 78 41 2,033 1,984 25 23

2004 56 183 120 63 3,057 3,016 41 37

2005 180 220 139 81 3,980 3,793 48 40

2007 66 239 161 77 3,218 3159 47 41

Sarawak 2002 94 183 115 68 3,908 3,853 51 29

2004 82 207 115 92 5,185 5,134 72 38

2005 244 274 157 116 6,746 6,519 87 48

2007 101 311 200 111 4,721 4,657 76 44

103

Semenanjung
Malaysia
Peninsular
Malaysia

PEMBINAAN
CONSTRUCTION

Nota : Tiada penyiasatan dijalankan untuk tahun 2003, 2006 dan 2008. Maklumat untuk tahun 2005 berdasarkan keputusan banci.
Note : No survey was conducted for years 2003, 2006and 2008 . Information for year 2005 is based on census result.

5.7 PENGELUARAN GALIAN
PRODUCTION OF MINERALS

Galian Tahun
Mineral Year

2006 2007 2008 2009 r 2010

Timah dalam konsentrat (Tan metrik) 2,398 2,264 2,607 2,412 2,642
Tin-in-concentrates (Tonnes)

Bauksit (Tan metrik) 91,806 156,785 275,069 263,432 124,474
Bauxite (Tonnes)

Bijih besi (Tan metrik) 667,082 800,895 981,932 1,470,186 3,465,895
Iron ore (Tonnes)

Kaolin (Tan metrik) 262,583 498,639 419,157 463,736 473,273
Kaolin (Tonnes)

Emas (gram) (a) 3,497,241 2,915,639 2,489,996 2,794,167 3,765,936
Gold (grams)

Perak (`000 gram) (b) 410,600 221,472 349,183 366,971 435,862
Silver (`000 grams)

Barit (Tan metrik) 910 - 4,372 6,380 1,000
Barite (Tonnes)

Minyak mentah (`000 tong) (c) 243,428 249,190 251,811 240,843 232,100
Crude oil (`000 barrels)

Gas asli (d) (JKPS) (e) 2,107,680 2,147,805 2,154,853 2,068,548 2,213,660
Natural gas (MMSCF)

Ilmenit (Tan metrik) 45,649 60,250 36,779 15,983 16,947
Ilmenite (Tonnes)

Struverit (Tan metrik) 93 52 216 176 109
Struverite (Tonnes)

Monasit (Tan metrik) 894 682 233 25 609
Monazite (Tonnes)

Zirkon (Tan metrik) 1,690 7,401 984 1,145 1,124
Zircon (Tonnes)

104

(a) Termasuk emas mentah dan kandungan emas dari konsentrat tembaga.
Includes raw gold and gold from copper concentrates.

(b) Hasil sampingan daripada lombong emas.
By-product from gold mines.

(c) Mentah dan peluwap.
Crude and condensate.

(d) Pengeluaran Bersih = Pengeluaran Kasar Gas Asli (Gas Bersekutu dan Gas Tidak
Bersekutu) tolak Suntikan Semula & Pembakaran.

Net Production = Gross Production of Natural Gas (Associated Gas and Non-
Associated Gas) less Re-injected and Flared.

(e) JKPS - Juta Kaki Padu Standard.
MMSCF - Million Standard Cubic Feet.

Sumber : Jabatan Mineral dan Geosains, Malaysia.
Source : Department of Minerals and Geoscience, Malaysia.

Petroliam Nasional Berhad (PETRONAS).

PERLOMBONGAN
MINING

5.8 PERANGKAAN UTAMA INDUSTRI PERLOMBONGAN TIMAH
PRINCIPAL STATISTICS OF THE TIN MINING INDUSTRY

Butir-butir 1995 1997 1999 2000 2005
Particulars

Bilangan pertubuhan 33 25 44 47 12
Number of establishments

Nilai output kasar (RM juta) 106 96 149 144 46
Value of gross output (RM million)

Kos input (RM juta) 54 41 67 83 29
Cost of input (RM million)

Nilai ditambah (RM juta) 52 55 82 61 16
Value added (RM million)

Bilangan pekerja pada akhir tahun 2,108 1,456 1,724 1,562 633
Number of persons engaged as at end of year

Bilangan pekerja bergaji pada akhir tahun 2,103 1,454 1,722 1,560 632
Number of paid employees as at the end of the year

Gaji dan upah yang dibayar (RM juta) 26 23 28 27 11
Salaries and wages paid (RM million)

Nilai aset yang dimiliki pada akhir tahun (RM juta) 51 53 31 38 17
Value of assets owned as at end of year (RM million)

105

Nota : Tiada banci dijalankan untuk tahun-tahun selain dinyatakan.
Note : No census was conducted for not stated years above.

PERLOMBONGAN
MINING

5.9 BILANGAN LOMBONG TIMAH YANG SEDANG BEROPERASI DAN PENGELUARAN TIMAH
MENGIKUT KAEDAH MELOMBONG
NUMBER OF TIN MINES IN OPERATION AND TIN PRODUCTION BY METHOD OF MINING

Kaedah Melombong 2006 2007 2008 2009 2010
Method of Mining

Jumlah Bilangan 14 13 12 9 11
Total Number

Pengeluaran 2,398 2,264 2,606 2,412 2,642
Production

Kapal Korek Bilangan 1 1 1 1 2
Dredges Number

Pengeluaran 6 45 14 58 54
Production

Pam Kelikir Bilangan 7 6 2 1 1
Gravel Pumps Number

Pengeluaran 551 288 181 r 80 6
Production

Lombong Dedah Bilangan 6 6 8 7 8
Open Cast Number

Pengeluaran 1,041 1,372 1,821 r 1,891 r 2,052
Production

Kolong Bilangan - - 1 0 0
Under Ground Number

Pengeluaran - - 27 0 0
Production

Lain-lain Pengeluaran (a) 800 560 563 r 383 r 530
Others Production

106

Sumber : Jabatan Mineral dan Geosains, Malaysia.
Source : Department of Minerals and Geoscience, Malaysia.

Nota : Unit Pengeluaran Timah dalam Tan Metrik (Kandungan Timah).
Note : Tin Production in Tonnes (Tin Content).

Bilangan lombong adalah seperti pada akhir tempoh manakala pengeluaran meliputi tempoh rujukan.
Number of mines is for the end of period whereas production is for the reference period.

(a) Pengeluaran Timah daripada Pembilasan Amang dan Mendulang.
Tin Production from Amang Retreatment and Dulang Washing.

PERLOMBONGAN
MINING

5.10 PERANGKAAN UTAMA INDUSTRI PERLOMBONGAN PETROLEUM
PRINCIPAL STATISTICS OF PETROLEUM MINING INDUSTRY

Butir-butir 2005 2006 2007 2008 2009
Particulars

Nilai output kasar (RM juta) 80,002 92,122 98,676 130,362 91,216
Value of gross output (Rm million)

Kos input (RM juta) 4,520 6,268 6,854 7,642 7,988
Cost of input (RM million)

Nilai ditambah (RM juta) 75,482 85,854 91,823 122,720 83,228
Value added (RM million)

Bilangan pekerja pada akhir tahun 7,907 9,008 9,649 10,458 12,184
Number of persons engaged as at end of the year

Gaji dan upah yang dibayar dalam tahun (RM juta) 956 1,259 1,668 1,969 2,373
Salaries and wages paid during the year (RM million)

Nilai aset yang dimiliki pada akhir tahun (RM juta) 29,796 35,985 52,749 76,276 93,785
Value of assets owned as at end of year (RM million)

107

PERLOMBONGAN
MINING

5.11 PERANGKAAN UTAMA INDUSTRI PERLOMBONGAN LAIN
(TIDAK TERMASUK PERLOMBONGAN PETROLEUM DAN TIMAH)
PRINCIPAL STATISTICS OF OTHER MINING INDUSTRIES (EXCLUDING PETROLEUM AND TIN MINING)

Butir-butir 1995 1997 1999 2000 2005
Particulars

Bilangan pertubuhan 61 51 57 54 31
Number of establishments

Nilai output kasar (RM juta) 289 194 215 205 340
Value of gross output (RM million)

Kos input (RM juta) 149 101 74 149 195
Cost of input (RM million)

Nilai ditambah (RM juta) 140 93 141 56 145
Value added (RM million)

Bilangan pekerja pada akhir tahun 3,288 2,630 2,765 1,386 1,895
Number of persons engaged as at end of the year

Bilangan pekerja bergaji pada akhir tahun 3,279 2,623 2,759 1,381 1,891
Number of paid employees as at the end of year

Gaji dan upah yang dibayar dalam tahun (RM juta) 44 38 44 26 37
Salaries and wages paid during the year (RM million)

Nilai aset yang dimiliki pada akhir tahun (RM juta) 92 88 74 70 121
Value of assets owned as at end of year (RM million)

108

Nota : Tiada banci dijalankan untuk tahun-tahun selain dinyatakan.
Note : No census was conducted for not stated years above.

PERLOMBONGAN
MINING

5.12 TENAGA ELEKTRIK YANG DIJANAKAN
ELECTRICITY GENERATED

Juta KWH
Million KWH

Jenis 2005 2006 2007 2008 2009
Type

MALAYSIA

Pemasangan awam
Public installations

Stesen wap 22,935.8 24,074.9 24,954.4 25,350.1 25,239.0
Steam stations
Stesen diesel 2,836.6 2,997.4 3,427.3 3,648.0 4,088.9
Diesel stations
Stesen hidro 6,600.9 6,779.1 6,984.0 7,192.4 7,005.5
Hydro stations
Turbin gas 60,946.2 63,841.4 66,352.0 67,399.7 66,301.6
Gas turbines
Lain-lain 960.0 1,212.7 1,209.4 1,333.1 2,866.0
Others
Jumlah 94,279.5 98,905.5 102,927.0 104,923.3 105,501.0
Total

Pemasangan swasta
Private installations

Stesen wap 274.9 223.0 238.8 287.4 232.5
Steam stations
Stesen diesel 178.3 189.3 173.9 178.9 182.0
Diesel stations
Stesen hidro 0.0 0.0 0.9 0.1 0.0
Hydro stations
Turbin gas 1,315.6 1,356.8 1,443.6 1,371.4 1,332.5
Gas turbines
Lain-lain 165.6 165.8 165.8 165.8 165.8
Others
Jumlah 1,934.4 1,935.0 2,023.0 2,003.6 1,912.8
Total

Jumlah
Total

Stesen wap 23,210.7 24,297.9 25,193.2 25,637.5 25,471.5
Steam stations
Stesen diesel 3,014.9 3,186.7 3,601.2 3,826.9 4,270.9
Diesel stations
Stesen hidro 6,600.9 6,779.1 6,985.0 7,192.5 7,005.5
Hydro stations
Turbin gas 62,261.9 65,198.3 67,795.6 68,771.0 67,634.1
Gas turbines
Lain-lain 1,125.6 1,378.5 1,375.2 1,498.9 3,031.8
Others

Jumlah 96,213.9 100,840.5 104,950.0 106,926.9 107,413.8
Total

109

ELEKTRIK
ELECTRICITY

5.12 TENAGA ELEKTRIK YANG DIJANAKAN (SAMB.)
ELECTRICITY GENERATED (CONT'D)

Juta KWH
Million KWH

Jenis 2005 2006 2007 2008 2009
Type

SEMENANJUNG MALAYSIA
PENINSULAR MALAYSIA

Pemasangan awam
Public installations

Stesen wap 22,935.8 24,074.9 24,954.4 25,350.1 25,239.0
Steam stations

Stesen diesel 172.5 181.0 187.7 190.6 189.8
Diesel stations

Stesen hidro 5,604.6 5,882.9 6,097.8 6,194.6 6,167.4
Hydro stations

Turbin gas 57,511.8 60,368.2 62,573.5 63,565.9 63,287.2
Gas turbines

Lain-lain 0.0 0.0 0.0 0.0 0.0
Others

Jumlah 86,224.7 90,507.1 93,813.3 95,301.2 94,883.5
Total

Pemasangan swasta
Private installations

Stesen wap 0.0 0.0 0.0 0.0 0.0
Steam stations

Stesen diesel 124.9 125.1 125.1 125.1 125.1
Diesel stations

Stesen hidro 0.0 0.0 0.0 0.0 0.0
Hydro stations

Turbin gas 172.0 172.3 172.3 172.3 172.3
Gas turbines

Lain-lain 165.6 165.8 165.8 165.8 165.8
Others

Jumlah 462.5 463.2 463.2 463.2 463.2
Total

Jumlah
Total

Stesen wap 22,935.8 24,074.9 24,954.4 25,350.1 25,239.0
Steam stations

Stesen diesel 297.4 306.1 312.8 315.7 314.9
Diesel stations

Stesen hidro 5,604.6 5,882.9 6,097.8 6,194.6 6,167.4
Hydro stations

Turbin gas 57,683.9 60,540.5 62,745.8 63,738.2 63,459.5
Gas turbines

Lain-lain 165.6 165.8 165.8 165.8 165.8
Others

Jumlah 86,687.2 90,970.3 94,276.5 95,764.4 95,346.6
Total

110

ELEKTRIK
ELECTRICITY

5.12 TENAGA ELEKTRIK YANG DIJANAKAN (SAMB.)
ELECTRICITY GENERATED (CONT'D)

Juta KWH
Million KWH

Jenis 2005 2006 2007 2008 2009
Type

SABAH

Pemasangan awam
Public installations

Stesen wap 0.0 0.0 0.0 0.0 0.0
Steam stations
Stesen diesel 2,447.1 2,528.3 2,906.9 3,108.0 3,622.0
Diesel stations
Stesen hidro 469.4 546.5 512.1 491.3 394.4
Hydro stations

Turbin gas 528.5 591.4 577.0 678.7 536.6
Gas turbines

Lain-lain 0.0 0.0 0.0 0.0 0.0
Others

Jumlah 3,445.0 3,666.2 3,996.0 4,278.0 4,553.0
Total

Pemasangan swasta
Private installations

Stesen wap 274.9 223.0 238.8 287.4 232.5
Steam stations

Stesen diesel 53.4 64.2 48.8 53.8 56.9
Diesel stations

Stesen hidro 0.0 0.0 0.9 0.1 0.0
Hydro stations

Turbin gas 57.1 64.1 110.9 96.5 8.6
Gas turbines
Lain-lain 0.0 0.0 0.0 0.0 0.0
Others
Jumlah 385.4 351.4 399.4 437.9 298.0
Total

Jumlah
Total

Stesen wap 274.9 223.0 238.8 287.4 232.5
Steam stations

Stesen diesel 2,500.5 2,592.5 2,955.7 3,161.8 3,678.8
Diesel stations

Stesen hidro 469.4 546.5 513.0 491.4 394.4
Hydro stations

Turbin gas 585.6 655.5 687.9 775.2 545.2
Gas turbines

Lain-lain 0.0 0.0 0.0 0.0 0.0
Others

Jumlah 3,830.4 4,017.6 4,395.4 4,715.9 4,851.0
Total

111

ELEKTRIK
ELECTRICITY

5.12 TENAGA ELEKTRIK YANG DIJANAKAN (SAMB.)
ELECTRICITY GENERATED (CONT'D)

Juta KWH
Million KWH

Jenis 2005 2006 2007 2008 2009
Type

SARAWAK

Pemasangan awam
Public installations

Stesen wap 0.0 0.0 0.0 0.0 0.0
Steam stations
Stesen diesel 217.0 288.0 332.8 349.4 277.1
Diesel stations
Stesen hidro 526.9 349.7 374.1 506.5 443.6
Hydro stations
Turbin gas 2,905.9 2,881.8 3,201.5 3,155.1 2,477.8
Gas turbines
Lain-lain 960.0 1,212.7 1,209.4 1,333.1 2,866.0
Others
Jumlah 4,609.8 4,732.2 5,117.7 5,344.1 6,064.5
Total

Pemasangan swasta
Private installations

Stesen wap 0.0 0.0 0.0 0.0 0.0
Steam stations
Stesen diesel 0.0 0.0 0.0 0.0 0.0
Diesel stations
Stesen hidro 0.0 0.0 0.0 0.0 0.0
Hydro stations
Turbin gas 1,086.5 1,120.4 1,160.4 1,102.5 1,151.6
Gas turbines
Lain-lain 0.0 0.0 0.0 0.0 0.0
Others
Jumlah 1,086.5 1,120.4 1,160.4 1,102.5 1,151.6
Total

Jumlah
Total

Stesen wap 0.0 0.0 0.0 0.0 0.0
Steam stations
Stesen diesel 217.0 288.0 332.8 349.4 277.1
Diesel stations
Stesen hidro 526.9 349.7 374.1 506.5 443.6
Hydro stations
Turbin gas 3,992.4 4,002.2 4,361.9 4,257.6 3,629.4
Gas turbines
Lain-lain 960.0 1,212.7 1,209.4 1,333.1 2,866.0
Others

Jumlah 5,696.3 5,852.6 6,278.1 6,446.6 7,216.2
Total

112

Sumber : Tenaga Nasional Berhad
Source : Jabatan Bekalan Elektrik dan Gas

Department of Electricity and Gas Supply
Sabah Electricity Sdn. Bhd.
Sarawak Energy Berhad
Pengeluar Tenaga Bebas
Independent Power Producers

ELEKTRIK
ELECTRICITY

5.13 TENAGA ELEKTRIK YANG DIBEKALKAN DAN DIGUNAKAN
ELECTRICITY SUPPLIED AND CONSUMED

2007 2008 2009

Transaksi Unit Nilai Unit Nilai Unit Nilai
Transaction Unit Value Unit Value Unit Value

Juta KWH RM juta Juta KWH RM juta Juta KWH RM juta
Million KWH RM million Million KWH RM million Million KWH RM million

MALAYSIA

Tenaga elektrik yang dijana 104,950.0 n.a. 106,926.9 n.a. 107,413.8 n.a.
Electricity generated

Tenaga elektrik yang diimport 0.0 0.0 0.1 0.0 0.0 0.0
Electricity imported

Jumlah bekalan 104,950.0 n.a. 106,927.0 n.a. 107,413.8 n.a.
Total supply

Kegunaan tenaga elektrik:-
Consumption of electricity:-

Kegunaan sendiri oleh 2,020.2 n.a. 2,012.6 n.a. 1,913.8 n.a.
pemasangan swasta
Own consumption by private
installations

Edaran oleh pemasangan awam
mengikut jenis pengguna:-

Distribution by public installations
by type of consumers:-

(i) Kediaman 17,487.5 4,366.9 18,238.7 4,790.0 19,577.0 5,387.1
Domestic

(ii) Perniagaan 28,796.4 8,736.3 29,287.7 10,162.2 31,407.8 11,665.7
Commercial

(iii) Perindustrian 41,869.8 9,918.4 43,796.1 11,268.5 39,733.3 11,380.4
Industrial

(iv) Lampu awam 1,015.2 195.5 1,067.2 220.3 1,191.0 269.8
Public lighting

(v) Jumlah 89,168.9 23,217.1 92,389.6 26,441.1 91,909.0 28,703.0
Total

Tenaga elektrik yang dieksport 2,260.3 396.4 469.4 89.9 91.7 24.1
Electricity exported

Kehilangan dalam pancaran dan 11,500.7 n.a. 12,055.4 n.a. 13,499.2 n.a.
perbezaan perangkaan
Losses in transmissions and
statistical discrepancies

Jumlah 104,950.0 n.a. 106,927.0 n.a. 107,413.8 n.a.
Total

113

ELEKTRIK
ELECTRICITY

5.13 TENAGA ELEKTRIK YANG DIBEKALKAN DAN DIGUNAKAN (SAMB.)
ELECTRICITY SUPPLIED AND CONSUMED (CONT'D)

2007 2008 2009

Transaksi Unit Nilai Unit Nilai Unit Nilai
Transaction Unit Value Unit Value Unit Value

Juta KWH RM juta Juta KWH RM juta Juta KWH RM juta
Million KWH RM million Million KWH RM million Million KWH RM million

SEMENANJUNG MALAYSIA
PENINSULAR MALAYSIA

Tenaga elektrik yang dijana 94,276.5 n.a. 95,764.4 n.a. 95,346.6 n.a.
Electricity generated

Tenaga elektrik yang diimport 0.0 0.0 0.1 0.0 0.0 0.0
Electricity imported

Jumlah bekalan 94,276.5 n.a. 95,764.5 n.a. 95,346.6 n.a.
Total supply

Kegunaan tenaga elektrik:-
Consumption of electricity:-

Kegunaan sendiri oleh 463.2 n.a. 463.2 n.a. 463.2 n.a.
pemasangan swasta
Own consumption by private
installations

Edaran oleh pemasangan awam
mengikut jenis pengguna:-
Distribution by public installations
by type of consumers:-

(i) Kediaman 15,350.7 3,789.4 16,016.5 4,191.2 17,124.1 4,724.9
Domestic

(ii) Perniagaan 26,135.7 7,936.9 26,470.0 9,317.8 28,280.8 10,719.4
Commercial

(iii) Perindustrian 39,185.9 9,324.6 41,052.7 10,632.8 36,863.2 10,698.6
Industrial

(iv) Lampu awam 908.0 153.2 954.0 175.3 1,079.8 225.5
Public lighting

(v) Jumlah 81,580.3 21,204.1 84,493.3 24,317.0 83,347.8 26,368.3
Total

Tenaga elektrik yang dieksport 2,260.3 396.4 469.4 89.9 91.7 24.1
Electricity exported

Kehilangan dalam pancaran dan 9,972.8 n.a. 10,338.7 n.a. 11,443.9 n.a.
perbezaan perangkaan
Losses in transmissions and
statistical discrepancies

Jumlah 94,276.5 n.a. 95,764.5 n.a. 95,346.6 n.a.
Total

114

ELEKTRIK
ELECTRICITY

5.13 TENAGA ELEKTRIK YANG DIBEKALKAN DAN DIGUNAKAN (SAMB.)
ELECTRICITY SUPPLIED AND CONSUMED (CONT'D)

2007 2008 2009

Transaksi Unit Nilai Unit Nilai Unit Nilai
Transaction Unit Value Unit Value Unit Value

Juta KWH RM juta Juta KWH RM juta Juta KWH RM juta
Million KWH RM million Million KWH RM million Million KWH RM million

SABAH

Tenaga elektrik yang dijana 4,395.4 n.a. 4,715.9 n.a. 4,851.0 n.a.
Electricity generated

Tenaga elektrik yang diimport 0.0 0.0 0.0 0.0 0.0 0.0
Electricity imported

Jumlah bekalan 4,395.4 n.a. 4,715.9 n.a. 4,851.0 n.a.
Total supply

Kegunaan tenaga elektrik:-
Consumption of electricity:-

Kegunaan sendiri oleh 396.5 n.a. 437.9 n.a. 299.0 n.a.
pemasangan swasta
Own consumption by private
installations

Edaran oleh pemasangan awam
mengikut jenis pengguna:-
Distribution by public installations
by type of consumers:-

(i) Kediaman 1,039.0 235.0 1,090.0 246.0 1,204.0 273.0
Domestic

(ii) Perniagaan 1,240.0 344.0 1,321.0 364.0 1,504.0 425.0
Commercial

(iii) Perindustrian 993.0 205.0 1,017.0 211.0 1,099.0 262.0
Industrial

(iv) Lampu awam 45.0 13.0 47.0 14.0 49.0 15.0
Public lighting

(v) Jumlah 3,317.0 797.0 3,475.0 835.0 3,856.0 975.0
Total

Tenaga elektrik yang dieksport 0.0 0.0 0.0 0.0 0.0 0.0
Electricity exported

Kehilangan dalam pancaran dan 681.9 n.a. 803.0 n.a. 696.0 n.a.
perbezaan perangkaan
Losses in transmissions and
statistical discrepancies

Jumlah 4,395.4 n.a. 4,715.9 n.a. 4,851.0 n.a.
Total

115

ELEKTRIK
ELECTRICITY

5.13 TENAGA ELEKTRIK YANG DIBEKALKAN DAN DIGUNAKAN (SAMB.)
ELECTRICITY SUPPLIED AND CONSUMED (CONT'D)

2007 2008 2009

Transaksi Unit Nilai Unit Nilai Unit Nilai
Transaction Unit Value Unit Value Unit Value

Juta KWH RM juta Juta KWH RM juta Juta KWH RM juta
Million KWH RM million Million KWH RM million Million KWH RM million

SARAWAK

Tenaga elektrik yang dijana 6,278.1 n.a. 6,446.6 n.a. 7,216.2 n.a.
Electricity generated

Tenaga elektrik yang diimport 0.0 0.0 0.0 0.0 0.0 0.0
Electricity imported

Jumlah bekalan 6,278.1 n.a. 6,446.6 n.a. 7,216.2 n.a.
Total supply

Kegunaan tenaga elektrik:-
Consumption of electricity:-

Kegunaan sendiri oleh 1,160.5 n.a. 1,111.6 n.a. 1,151.6 n.a.
pemasangan swasta
Own consumption by private
installations

Edaran oleh pemasangan awam
mengikut jenis pengguna:-
Distribution by public installations
by type of consumers:-

(i) Kediaman 1,097.8 342.5 1,132.1 352.8 1,248.9 389.3
Domestic

(ii) Perniagaan 1,420.7 455.4 1,496.7 480.4 1,623.0 521.3
Commercial

(iii) Perindustrian 1,690.9 388.8 1,726.4 424.8 1,771.1 419.8
Industrial

(iv) Lampu awam 62.3 29.3 66.2 31.1 62.3 29.3
Public lighting

(v) Jumlah 4,271.6 1,216.0 4,421.3 1,289.0 4,705.2 1,359.7
Total

Tenaga elektrik yang dieksport 0.0 0.0 0.0 0.0 0.0 0.0
Electricity exported

Kehilangan dalam pancaran dan 845.9 n.a. 913.7 n.a. 1,359.3 n.a.
perbezaan perangkaan
Losses in transmissions and
statistical discrepancies

Jumlah 6,278.1 n.a. 6,446.6 n.a. 7,216.2 n.a.
Total

116

Sumber : Tenaga Nasional Berhad
Source :

Jabatan Bekalan Elektrik dan Gas
Department of Electricity and Gas Supply
Sabah Electricity Sdn. Bhd.

Sarawak Energy Berhad

Pengeluar Tenaga Bebas
Independent Power Producers

ELEKTRIK
ELECTRICITY

5.14 INDEKS PENGELUARAN PERINDUSTRIAN
INDEX OF INDUSTRIAL PRODUCTION
(2005 = 100)

Keterangan Bahagian Wajaran 2006 2007 2008 2009 2010
Division Description Weights

Indeks keseluruhan 100.00 104.8 107.3 108.1 99.9 107.3
Overall index

Perlombongan 30.61 96.2 98.3 99.1 95.5 94.4
Mining

Pembuatan 63.51 108.9 111.4 112.2 101.0 112.2
Manufacturing

Elektrik 5.88 105.1 109.2 110.5 111.4 121.2
Electricity

117

INDEKS
INDEX

5.15 INDEKS PENGELUARAN PERINDUSTRIAN - SEKTOR PEMBUATAN
INDEX OF INDUSTRIAL PRODUCTION - MANUFACTURING SECTOR
(2005 = 100)

Kumpulan Wajaran 2005 2006 2007 2008 2009 2010
Group Weights

Pembuatan 63.51 100.0 108.9 111.4 112.2 101.0 112.2
Manufacturing

1 Pengeluaran, prosesan dan pengawetan daging, 2.63 100.0 105.8 105.6 116.1 115.6 113.6
ikan, buah-buahan, sayur-sayuran, minyak dan lemak
Production, processing and preserving of meat, fish, fruit,
vegetable, oils and fats

2 Pembuatan produk tenusu 0.49 100.0 101.9 108.5 121.4 158.3 135.8
Manufacture of dairy products

3 Pembuatan produk bijian, kanji, dan produk kanji dan 0.40 100.0 102.0 114.2 122.8 129.3 130.0
makanan haiwan tersedia
Manufacture of grain mill products, starches and starch
products and prepared animal feeds

4 Pembuatan produk makanan lain 1.14 100.0 110.4 121.6 137.6 127.7 144.0
Manufacture of other food products

5 Pembuatan minuman 0.83 100.0 98.5 114.2 117.2 114.5 150.4
Manufacture of beverages

6 Pembuatan produk tembakau 0.24 100.0 95.7 99.0 93.5 87.5 88.2
Manufacture of tobacco products

7 Pemintalan, penenunan dan penyiapan tekstil 0.46 100.0 98.2 89.3 98.3 78.5 78.7
Spinning, weaving and finishing of textiles

8 Pembuatan kain dan artikel yang dikait dan dikrusye 0.15 100.0 92.1 111.0 116.4 82.7 96.7
Manufacture of knitted and crocheted fabrics and articles

9 Pembuatan pakaian kecuali pakaian bulu 0.52 100.0 114.5 113.3 102.5 84.0 87.5
Manufacture of wearing apparel, except fur apparel

10 Pembuatan kasut 0.08 100.0 63.2 56.2 65.1 62.4 63.6
Manufacture of footwear

11 Pengilangan dan pengetaman kayu 0.65 100.0 102.3 99.6 95.0 70.2 69.3
Sawmilling and planing of wood

12 Pembuatan produk kayu, gabus bahan jerami dan 1.38 100.0 100.5 98.4 97.9 89.7 105.1
bahan jalinan
Manufacture products of wood, cork, straw and plaiting
materials

13 Pembuatan kertas dan produk kertas 0.81 100.0 113.0 128.5 124.2 101.9 112.0
Manufacture of paper and paper products

14 Percetakan dan aktiviti perkhidmatan berkaitan 0.57 100.0 111.5 158.3 115.5 131.2 145.4
dengan percetakan
Printing and service activities related to printing

15 Pembuatan produk petroleum bertapis 10.01 100.0 108.2 110.8 117.4 116.5 113.7
Manufacture of refined petroleum products

16 Pembuatan kimia asas 7.19 100.0 103.6 103.1 101.8 100.4 105.4
Manufacture of basic chemicals

118

INDEKS
INDEX

5.15 INDEKS PENGELUARAN PERINDUSTRIAN - SEKTOR PEMBUATAN (SAMB.)
INDEX OF INDUSTRIAL PRODUCTION - MANUFACTURING SECTOR (CONT'D)
(2005 = 100)

Kumpulan Wajaran 2005 2006 2007 2008 2009 2010
Group Weights

17 Pembuatan produk kimia lain 1.67 100.0 114.7 123.5 101.3 104.1 162.3
Manufacture of other chemical products

18 Pembuatan produk getah 1.93 100.0 123.1 119.2 122.8 118.0 140.3
Manufacture of rubber products

19 Pembuatan produk plastik 2.18 100.0 115.1 129.7 131.4 124.8 125.2
Manufacture of plastic products

20 Pembuatan kaca dan produk kaca 0.46 100.0 104.2 123.8 146.5 95.4 133.0
Manufacture of glass and glass products

21 Pembuatan produk galian bukan logam yang t.t.t.d. 1.45 100.0 103.0 99.5 104.9 100.5 118.1
Manufacture of non-metallic mineral products n.e.c.

22 Pembuatan besi asas dan keluli 1.04 100.0 105.1 126.5 111.3 79.4 100.6
Manufacture of basic iron and steel

23 Pembuatan logam asas berharga dan logam 0.52 100.0 106.6 115.7 135.4 115.9 131.3
asas bukan ferus
Manufacture of basic precious and non-ferrous metals

24 Pembuatan produk struktur logam, tangki, 0.46 100.0 116.7 167.1 191.0 263.6 260.0
takungan dan penjana wap
Manufacture of structural metal products, tanks,
reservoirs and steam generators

25 Pembuatan produk logam lain yang direka, 1.34 100.0 124.4 127.8 130.9 103.9 134.3
aktiviti perkhidmatan kerja logam
Manufacture of other fabricated metal product,
metal working service activities

26 Pembuatan jentera untuk kegunaan am 0.89 100.0 100.2 111.0 123.2 101.7 134.6
Manufacture of general purpose machinery

27 Jentera untuk kegunaan am 0.36 100.0 116.7 145.7 126.3 88.0 138.6
General purpose machinery

28 Pembuatan peralatan domestik yang t.t.t.d 0.35 100.0 74.4 58.1 63.3 54.2 55.2
Manufacture of domestic appliances n.e.c.

29 Pembuatan mesin pejabat, perakaunan dan pengira 5.29 100.0 130.6 133.3 125.8 85.1 67.7
Manufacture of office, accounting and computing machinery

30 Pembuatan motor, penjana dan transformer elektrik 0.23 100.0 76.4 74.4 66.8 43.6 57.3
Manufacture of electrical motors, generators and transfomer

31 Perkakas pengagih dan pengawal elektrik 0.23 100.0 115.6 125.1 165.2 102.4 193.1
Electricity distribution and control apparatus

32 Pembuatan wayar penebat dan kabel berpenebat 0.58 100.0 112.3 113.7 114.1 85.2 140.9
Manufacture of insulated wire and cable

33 Akumulator, sel primer dan bateri primer 0.14 100.0 127.6 148.4 115.1 108.0 164.6
Accumulators, primary cells and primary batteries

119

INDEKS
INDEX

5.15 INDEKS PENGELUARAN PERINDUSTRIAN - SEKTOR PEMBUATAN (SAMB.)

INDEX OF INDUSTRIAL PRODUCTION - MANUFACTURING SECTOR (CONT'D)
(2005 = 100)

Kumpulan Wajaran 2005 2006 2007 2008 2009 2010
Group Weights

34 Lampu elektrik dan kelengkapan pencahayaan 0.23 100.0 113.6 140.5 130.3 101.1 127.0
Electric lamps and lighting equipment

35 Kelengkapan elektrik lain yang tidak terkelas 0.20 100.0 108.3 106.8 122.2 117.4 96.3
dimana-mana
Other electrical equipment n.e.c.

36 Pembuatan injap dan tiub elektronik dan komponen- 8.27 100.0 107.3 111.4 105.6 85.8 101.2
komponen elekronik lain
Manufacture of electronic valves and tubes and other
electronic components

37 Pembuatan pemancar televisyen dan radio dan 1.23 100.0 126.0 97.6 74.9 46.3 55.1
peralatan untuk talian telefon dan telegraf
Manufacture of television and radio transmitters and
apparatus for line telephony and line telegraphy

38 Pembuatan penerima televisyen dan radio, rakaman 2.49 100.0 104.7 75.3 84.9 81.6 136.6
bunyi atau video atau peralatan rakaman semula
dan barangan berkaitan
Manufacture of television and radio receivers, sound or video
recording or reproducng apparatus and associated goods

39 Pembuatan perkakasan dan instrumen perubatan 0.45 100.0 119.7 130.5 121.4 186.3 164.1
dan perkakasan untuk menyukat, memeriksa, menguji,
memandu arah dan kegunaan lain, kecuali instrumen
optik
Manufacture medical appliances and instruments and
appliances for measurung, checking, testing, navigating and
other purposes, except optical instruments

40 Pembuatan instrumen optik dan kelengkapan fotografi 0.25 100.0 66.7 76.2 67.3 39.5 58.0
Manufacture of optical instruments and photographic equipment

41 Pembuatan jam tangan dan jam 0.10 100.0 92.4 105.3 98.9 95.1 40.2
Manufacture of watches and clocks

42 Pembuatan kenderaan bermotor 1.39 100.0 82.4 79.2 100.8 86.5 100.2
Manufacture of motor vehicles

43 Badan (coachwork) untuk kenderaan bermotor; 0.12 100.0 107.2 123.0 111.9 130.5 252.7
treler dan semi-treler
Bodies (coachwork) for motor vehicles;
trailers and semi-trailers

44 Pembuatan alat ganti dan aksesori untuk kenderaan 0.69 100.0 122.5 119.2 143.3 134.3 161.5
bermotor dan enjin
Manufacture of parts and accessories for motor vehicles
and their engines

45 Pembinaan dan pembaikan kapal dan bot 0.25 100.0 72.4 72.3 108.3 57.3 142.5
Building and repairing ships and boats

46 Pembuatan kelengkapan pengangkutan yang t.t.t.d 0.30 100.0 106.7 113.7 135.2 125.8 156.9
Manufacture of transport equipment n.e.c.

47 Perabot 0.84 100.0 87.5 88.1 77.1 58.1 63.8
Furniture

120

INDEKS
INDEX

PERKHIDMATANPERKHIDMATAN
ServicesServices

NOTA KETERANGAN

6. PERKHIDMATAN

PENGENALAN

Seksyen ini membekalkan data ekonomi untuk
perkhidmatan pendidikan, kesihatan,
profesional, perkhidmatan terpilih, penginapan,
pengangkutan & komunikasi dan teknologi
maklumat & komunikasi (ICT) di dalam sektor
swasta. Maklumat yang diberi termasuklah
output, input, bilangan pekerja, gaji & upah dan
nilai harta bagi setiap jenis perkhidmatan.

Klasifikasi industri pertubuhan dibuat
berdasarkan aktiviti utama dan Klasifikasi
Standard Perindustrian Malaysia (MSIC) 2000.
MSIC 2000 yang digunapakai adalah selaras
dengan Klasifikasi Perindustrian Standard
Antarabangsa untuk Semua Aktiviti Ekonomi
(ISIC), Semakan Ketiga, Pertubuhan Bangsa
-Bangsa Bersatu, dengan pengubahsuaian bagi
keperluan tempatan.

KLASIFIKASI

Untuk memudahkan pengguna, perkhidmatan
yang diterangkan di dalam Seksyen ini
dibahagikan kepada tujuh kumpulan iaitu :

i. Perkhidmatan Pendidikan (Sektor Swasta)

ii. Perkhidmatan Kesihatan (Sektor Swasta)

iii. Perkhidmatan Profesional

iv. Perkhidmatan Terpilih

v. Perkhidmatan Penginapan

vi. Perkhidmatan Pengangkutan & Komunikasi

vii. Perkhidmatan Teknologi Maklumat &
Komunikasi (ICT)

EXPLANATORY NOTES

6. SERVICES

INTRODUCTION

This Section provides economic data on
education, health, professionals, selected
services, transportation & communication and
information & communications technology (ICT)
services in the private sector. Information
presented includes output, input, number of
persons engaged, salaries & wages and value
of assets for each type of service.

The classification of the industry of the
establishment is based on the principal activity
and is in accordance with the Malaysia
Standard Industrial Classification (MSIC) 2000.
The MSIC 2000 conforms to the International
Standard Industrial Classification of All
Economic Activities (ISIC), Revision 3, United
Nations, with modifications to suit local
conditions.

CLASSIFICATION

For the convenience of users, seven groups of
services are explained in this Section:

i. Education Services (Private Sector)

ii. Health Services (Private Sector)

iii. Professional Services

iv. Selected Services

v. Accommodation Services

vi. Transportation & Communication Services

vii. Information & Communications Technology
(ICT) Services

PERKHIDMATAN
SERVICES

121

PERKHIDMATAN PENDIDIKAN
(SEKTOR SWASTA)

a) Sekolah Persendirian

Merujuk kepada pertubuhan yang berdaftar
dengan Kementerian Pelajaran Malaysia
dan Kementerian Pengajian Tinggi yang
menyediakan perkhidmatan pelajaran
akademik, vokasional dan perdagangan
seperti sekolah rendah, sekolah menengah
am, kolej dan universiti, sekolah / institut
menengah teknik dan vokasional, sekolah /
institut lain, sekolah muzik dan tarian,
institut perdagangan dan teknik lain.

b) Sekolah Memandu

Merujuk kepada pertubuhan yang berdaftar
dengan Jabatan Pengangkutan Jalan dan
membekalkan perkhidmatan pelajaran
automobil.

c) Tadika

Merujuk kepada pertubuhan yang berdaftar
dengan Kementerian Pelajaran Malaysia
dan Kementerian Pengajian Tinggi yang
menyediakan perkhidmatan pelajaran
akademik khusus untuk kanak-kanak yang
berumur 6 tahun ke bawah.

PERKHIDMATAN KESIHATAN
(SEKTOR SWASTA)

a) Perkhidmatan Perubatan

Merujuk kepada perkhidmatan yang diberi
oleh pakar perubatan dan pembedahan,
doktor, ahli fisioterapi, pakar radiologi dan
para pengamal perubatan profesional yang
lain atas akaun sendiri. Ia juga termasuk
pertubuhan yang dikendalikan oleh doktor
(yang diberi sijil pengamal tahunan) yang
berdaftar dengan Majlis Perubatan
Malaysia yang diselenggarakan di bawah
Akta Perubatan, 1971 (Pindaan 1993).

EDUCATION SERVICES
(PRIVATE SECTOR)

a) Private Schools

Refer to establishments registered with the
Ministry of Education Malaysia & Ministry of
Higher Education providing academic,
vocational and commercial and other
technical institutes such as primary
schools, general secondary schools,
colleges and universities (including nursing
colleges), technical and vocational
secondary schools / institutes, other
schools / institutes, music and dancing
schools, commercial and other technical
institutes.

b) Driving Schools

Refer to establishments registered with the
Road Transport Department and providing
automobile educational services.

c) Kindergartens

Refer to establishments registered with
Ministry of Education Malaysia & Ministry of
Higher Education providing academic
studies for children 6 years and below.

HEALTH SERVICES
(PRIVATE SECTOR)

a) Medical Services

Refer to the provision of services given by
medical doctors and surgical specialists,
physicians, physiotherapists, radiologists
and other professionals and paramedical
practitioners on own account. Included are
services provided only by establishments
operated by doctors (issued with annual
practising certificates) registered with the
Malaysian Medical Council established
under the Medical Act, 1971 (Amendment
1993).

PERKHIDMATAN
SERVICES

122

b) Perkhidmatan Pergigian

Merujuk kepada perkhidmatan pergigian
dan pembedahan termasuk penyediaan
gigi palsu oleh doktor gigi yang bekerja
atas akaun sendiri. Termasuk dalam
kumpulan ini ialah perkhidmatan yang
disediakan oleh doktor gigi (yang diberi sijil
pengamal tahunan) yang berdaftar dengan
Majlis Pergigian Malaysia diselenggarakan
di bawah Akta Pergigian, 1971.

c) Perkhidmatan Veterinar

Merujuk kepada perkhidmatan perubatan
dan kesihatan haiwan yang disediakan
oleh pertubuhan yang dikendalikan oleh
mereka (yang diberi sijil pengamal
tahunan) yang berdaftar dengan Majlis
Veterinar Malaysia yang ditubuhkan di
bawah Akta Doktor Veterinar, 1974.

d) Hospital Persendirian

Merujuk kepada pusat penjagaan
kesihatan yang merangkumi warga kerja
perubatan dan jururawat dengan
kemudahan kekal yang menyediakan
perkhidmatan perubatan yang lengkap
untuk pesakit yang memerlukan rawatan
atau pemerhatian, termasuk penjagaan
pesakit dalam wad, jika perlu.

e) Rumah Bersalin Persendirian

Merujuk kepada fasiliti yang menyediakan
perkhidmatan penjagaan wanita hamil dan
selepas bersalin serta bayi.

f) Perkhidmatan Penjagaan Kesihatan
Terpilih

Merujuk kepada perkhidmatan dialisis,
makmal perubatan & pata logi ,
perkhidmatan radiologi dan diagnostik,
penjagaan paliatif atau hospis,
perkhidmatan audiologi, perkhidmatan
terapi pertuturan dan perkhidmatan
fisioterapi, rumah penjagaan dan dialisis &
pemulihan carakerja.

b) Dental Services

Refer to the provision of dental and surgical
services including fabrication of dentures
by dentists on own account. Included are
services provided only by establishments
operated by dentists (issued with annual
practising certificates) registered with the
Malaysian Dental Council established
under the Dental Act, 1971.

c) Veterinary Services

Refer to the provision of medical and health
services to animals which were provided by
establishments operated by persons
(issued with annual practising certificates)
registered with the Malaysian Veterinary
Council established under the Veterinary
Surgeons Act, 1974.

d) Private Hospitals

Refer to a healthcare establishment with
organized medical and nursing staff and
permanent facilities, that provides a full
range of medical services for people
requiring treatment or observation, including
if required, in-patient care.

e) Private Maternity Homes

Refer to a facility that provides care for
women during pregnancy and childbirth as
well as for newborn infants.

f) Selected Healthcare Services

Refer to dialysis services, medical
laboratories and pathology services,
radiology and diagnostic services, palliative
care or hospices, audiology services,
speech therapy services, nursing homes
and dialysis and physiotherapy &
occupational therapy services.

PERKHIDMATAN
SERVICES

123

PERKHIDMATAN PROFESIONAL

a) Perkhidmatan Arkitek

Merujuk kepada perkhidmatan arkitek yang
disediakan atas dasar bayaran atau
kontrak. Termasuk ialah perkhidmatan
yang disediakan oleh pertubuhan yang
dikendalikan oleh mereka yang berdaftar di
bawah Seksyen (A) Daftar Arkitek yang
diselenggarakan oleh Lembaga Arkitek di
bawah Akta Arkitek, 1967 (Disemak 1973).

b) Perkhidmatan Pelukis Pelan

Merujuk kepada perkhidmatan pelukis
pelan yang disediakan atas dasar bayaran
atau kontrak. Termasuk ialah perkhidmatan
yang disediakan oleh pertubuhan yang
dikendalikan oleh mereka yang berdaftar di
bawah Seksyen (B) Daftar Pelukis Pelan
Bangunan yang diselenggarakan oleh
Lembaga Arkitek, di bawah Akta Arkitek,
1967 (Disemak 1973).

c) Perkhidmatan Kejuruteraan

M e ru juk ke pa d a p e rk h i dm a t an
kejuruteraan yang disediakan atas dasar
bayaran atau kontrak. Termasuk dalam
perkhidmatan ini adalah perkhidmatan
penyelidikan kejuruteraan, pembangunan
dan uji kaji Kejuruteraan. Perkhidmatan ini
mesti diberi oleh pertubuhan yang
dikendalikan oleh mereka yang berdaftar di
bawah Seksyen 7 (1) Akta Pendaftaran
Jurutera, 1967 (Disemak 1987).

d) Perkhidmatan Juruukur

Merujuk kepada perkhidmatan juruukur
yang diberi atas dasar bayaran atau
kontrak. Ini hanya termasuk perkhidmatan
juruukur tanah & juruukur bahan serta
perkhidmatan penilaian & pentaksiran yang
disediakan oleh pertubuhan yang
dikendalikan oleh mereka yang berdaftar
dengan Lembaga Juruukur Tanah,
Lembaga Juruukur Bahan dan Lembaga
Penilai, Pentaksir dan Ejen Hartanah yang
masing-masingnya diselenggarakan di

PROFESSIONAL SERVICES

a) Architectural Services

Refer to the provision of architectural
services on a fee or contract basis. These
inc l ude se rv i ces p rov ided by
establishments operated by persons
registered under Section (A) of the
Register of Architects established by the
Board of Architects under the provisions of
the Architects Act, 1967 (Revised 1973).
.

b) Drafting Services

Refer to the provision of drafting services
on a fee or contract basis. These include
services provided by establishments
operated by persons registered under
Section (B) of the Register of Building
Draughtsman established by the Board of
Architects under the provisions of the
Architects Act, 1967 (Revised 1973).

c) Engineering Services

Refer to the provision of engineering
services for others on a fee or contract
basis. Included are engineering research,
development and testing services. These
services must be provided by
establishments operated by persons
registered under Section 7 (1) of the
Registration of Engineers Act, 1967
(Revised 1987).

d) Surveying Services

Refer to the provision of surveying services
for others on a fee or contract basis
Included are land & quantity surveying
services and valuing & appraising services
provided by establishments operated by
persons registered with the Board of Land
Surveyors, Board of Quantity Surveyors
and Board of Valuers, Appraisers and
Estate Agents maintained

PERKHIDMATAN
SERVICES

124

bawah Akta Juruukur Tanah Berlesen 1958
(Disemak 1991), Akta Pendaftaran
Juruukur Bahan 1967 (Disemak 1992), dan
Akta Penilai, Pentafsir dan Ejen Hartanah
1981. Walau bagaimanapun, perkhidmatan
ini tidak termasuk Perkhidmatan Ejen
Hartanah yang berdaftar dengan Lembaga
Penilai, Pentaksir dan Ejen Hartanah.
Industri ini diliputi secara berasingan
sebagai Ejen Hartanah melalui Banci
Pertubuhan Perkhidmatan Terpilih (Sektor
Swasta).

e) Perkhidmatan Perakaunan

M e ru juk ke pa d a p e rk h i dm a t an
perakaunan, pengauditan dan simpan kira
yang disediakan untuk orang lain. Ini
termasuk perkhidmatan yang disediakan
oleh pertubuhan yang dikendalikan oleh
mereka yang berdaftar dengan Institut
Akauntan Malaysia di bawah Akta
Akauntan, 1967. Perkh idma tan
perundingan percukaian juga termasuk
dalam Banci ini.

f) Perkhidmatan Guaman

Merujuk kepada perkhidmatan yang diberi
oleh peguambela dan peguamcara yang
membuka firma sendiri. Ini termasuk
perkhidmatan yang disediakan hanya oleh
pertubuhan yang dikendalikan oleh mereka
yang berdaftar dengan Pendaftar
Mahkamah Tinggi Kuala Lumpur di bawah
Akta Profesion Undang-Undang 1976
(Pindaan 1992).

PERKHIDMATAN TERPILIH

a) Ejen Hartanah

Merujuk kepada pembelian, penjualan dan
penyewaan bagi pihak orang lain atas
dasar bayaran atau kontrak, pengurusan
dan penyelenggaraan hartanah dan aktiviti
hartanah lain atas dasar bayaran atau
kontrak.Perkhidmatan ini mesti diberi oleh
pertubuhan yang dikendalikan oleh mereka
yang berdaftar dengan Lembaga Penilai,

under the Licensed Land Surveyors Act,
1958 (Revised 1991), the registration of
Quantity Surveyors Act, 1967 (Revised
1992), and the Valuers, Appraisers and
Estate Agents Act, 1981 respectively.
However, services of Estate Agents who
are registered with the Board of Valuers,
Appraisers and Estate Agents are
excluded. This industry is covered
separately as Real Estate Agents through
the Census of Selected Services (Private
Sector).

e) Accounting Services

Refer to the accounting, auditing and book-
keeping services for others. These include
services provided by establishments
operated by persons registered with the
Malaysian Institute of Accountants under
the Accountants Act, 1967. Tax
consultancy services are included in the
Census.

f) Legal Services

Refer to services provided by advocates,
barristers and solicitors in private practice.
These include services provided only by
establishments operated by persons
registered with the Registrar of High Court,
Kuala Lumpur under the Legal Profession
Act, 1976 (Amended 1992).

SELECTED SERVICES

a) Real Estate Agents

Refer to buying, selling and renting for
others on a fee or contract basis, real
estate management and maintenance and
other real estate activities on a fee or
contract basis. These services must be
provided by establishments operated by
persons registered with the Board of

PERKHIDMATAN
SERVICES

125

Pentaksir dan Ejen Hartanah (LPPEH) di
bawah Akta Penilai, Pentaksir dan Ejen
Hartanah 1981.

b) Perkhidmatan Broker Saham, Komoditi,
Pertukaran wang Asing dan Pengurup
Wang

i. Broker Saham

Merujuk kepada perniagaan pasaran
kewangan (pembrokeran saham) bagi
pihak orang lain. Ini termasuk
perkhidmatan yang hanya disediakan
oleh pertubuhan yang dikendalikan oleh
mereka yang berdaftar dengan Bursa
Malaysia.

ii. Broker dan Peniaga Komoditi

Merujuk kepada perniagaan pasaran
kewangan (pembrokeran komoditi) bagi
pihak lain. Ini termasuk perkhidmatan
yang hanya disediakan oleh pertubuhan
yang dikendalikan oleh mereka yang
berdaftar dengan Suruhanjaya Sekuriti
(SC).

iii. Pertukaran Wang Asing

Merujuk kepada aktiviti tambahan
kepada kewangan, termasuk penasihat
kewangan, penasihat gadaian dan
broker. Ini termasuk perkhidmatan yang
disediakan oleh pertubuhan yang
dikendalikan oleh mereka yang
berdaftar dengan Bank Negara
Malaysia (BNM).

iv. Pengurup Wang

Merujuk kepada aktiviti tambahan
kepada kewangan. Ini termasuk
perkhidmatan yang disediakan oleh
pertubuhan yang dikendalikan oleh
mereka yang berdaftar dengan Bank
Negara Malaysia (BNM) dan dijalankan
oleh pertubuhan yang khusus sebagai
pengurup wang. Ianya tidak termasuk
Bank, Syarikat-syarikat Kewangan dan
Agensi Pelancongan di mana pengurup
wang adalah aktiviti tambahan untuk
mereka.

Valuers, Appraisers and Estate Agents
(LPPEH) which is governed by the Valuers,
Appraisers and Estate Agents Act 1981.

b) Share, Commodity, Foreign Exchange
Brokers and Money Changers Services

i. Share Brokers

Refer to dealings in financial markets
(share broking) on behalf of others.
Included are services provided by
establishments operated by persons
registered with Bursa Malaysia.

ii. Commodity Brokers and Dealers

Refer to dealings in financial markets
(commodity broking) on behalf of
others. Included are services provided
by establishments operated by
persons registered with the Securities
Commission (SC).

iii. Foreign Exchange Brokers

Refer to activities auxiliary to finance,
including financial advisers, mortgage
advisers and brokers. It also includes
services provided by establishments
operated by persons registered with
Bank Negara Malaysia (BNM).

iv. Money Changers

Refer to activities auxiliary to finance.
Included are services provided by
establishments operated by persons
registered with Bank Negara
Malaysia (BNM) and undertaken by
establishments specialized as money
changers. It excludes Banks,
Financial Companies and Travel
Agencies where money changing is
an additional activity for them.

PERKHIDMATAN
SERVICES

126

c) Penayangan Wayang Gambar

Merujuk kepada penayangan wayang
gambar atau pita video di teater atau di
kawasan lapang dan di bilik tayangan
persendirian atau kemudahan penayangan
lain. Ia tidak termasuk penyewaan ruang di
dalam teater. Ini termasuk perkhidmatan
yang hanya disediakan oleh pertubuhan
yang dikendalikan oleh mereka yang
berdaftar dengan Perbadanan Kemajuan
Filem Nasional Malaysia (FINAS).

d) Agensi Pengiklanan

M e ru juk ke pa d a p e rk h i dm a t an
pengiklanan. Aktiviti agensi pengiklanan
meliputi mencipta dan meletakkan iklan di
dalam terbitan berkala, surat khabar, radio
dan televisyen untuk pelanggan;
pengiklanan di luar rumah, contohnya
papan iklan, panel, buletin dan gambar,
hiasan tingkap, peragaan bilik pameran,
iklan kereta dan bas dan lain-lain; wakil
media iaitu jualan ruang dan masa untuk
iklan berbagai media bagi tujuan
pengiklanan; pengiklanan di udara dan
pengedaran atau penghantaran bahan
atau sampel pengiklanan. Termasuk juga
penyewaan ruang untuk pengiklanan.

PERKHIDMATAN PENGINAPAN

a) Hotel (termasuk resort)

Hotel (termasuk resort) merupakan
pertubuhan yang menyediakan penginapan
jangka pendek terutamanya kepada
pelancong. Hotel juga menyediakan
kemudahan sampingan seperti restoran,
kolam renang dan kemudahan konferensi
untuk kegunaan konvensyen dan
mesyuarat. Pengkelasan hotel (termasuk
resort) adalah berdasarkan penarafan 3
bintang dan ke atas mengikut sistem
‘rating’ yang dikeluarkan oleh Kementerian
Pelancongan Malaysia.

b) Hotel Bajet / Motel

Hotel bajet merujuk kepada penginapan
yang mempunyai kemudahan yang terhad
berbanding hotel. Kebiasaannya hotel bajet

c) Motion Picture Projection

It refers to motion picture or video tape
projection in theatres or in the open air and
in private screening rooms or other
projection facilities. It excludes renting of
space in theatres. It also includes services
that are provided by establishments
operated by persons registered with the
National Film Development Corporation
Malaysia (FINAS).

d) Advertising Agencies

It refers to provision of advertising services.
Advertising agency activities encompass
creating and placing advertising in
periodicals, newspapers, radio and
television for clients; outdoor advertising,
e.g. billboard, panels, bulletins and frames,
windows dressing, showroom design, car
and bus carding, etc.; media
representation, i.e. sale of time and space
for various media soliciting advertising;
aerial advertising, distribution or delivery of
advertising materials or samples. Also
included is the renting of space for
advertising.

ACCOMMODATION SERVICES

a) Hotel (including resort)

Hotel (including resort) refers to
establishment that provide short-term
accommodation especially for tourist and
travellers. Hotel also provides services
such as restaurants, swimming pools and
convention facilities for groups to organize
convention and meeting. The classification
hotel (including resort) are based on 3 star
and above in line with the rating systems
used by the Ministry of Tourism.

b) Budget Hotels / Motels

B u d g e t h o t e l s r e f e r t o
accommodation that provide limited
facilities compared to hotels. Generally

PERKHIDMATAN
SERVICES

127

tidak mempunyai kemudahan bankuet,
dewan persidangan, kolam renang,
gymnasium, sauna, kemudahan permainan
(outdoor dan indoor) dan sebagainya.
Pengkelasan hotel bajet adalah
berdasarkan penarafan 2 bintang ke
bawah atau mengikut sistem pengkelasan
Orkid yang dikeluarkan oleh Kementerian
Pelancongan Malaysia.

c) Pangsapuri khidmat

Merupakan pangsapuri atau rumah
eksklusif yang dilengkapi dengan perabot.
Kebiasaannya pangsapuri mempunyai
lebih ruang, keselesaan dan privasi
berbanding hotel.

d) Chalet

Chalet merujuk kepada rumah yang
menyediakan kemudahan seperti ruang
menunggu, set dapur yang serba ringkas
dll. Sesetengah chalet menyediakan
kemudahan permainan seperti karom, go-
kart, menjelajah hutan dengan berjalan
kaki atau menunggang basikal dll.

e) Rumah Rehat / Rumah Tetamu

Rumah rehat merupakan bangunan yang
digunakan untuk kemudahan penginapan
bagi pengembara terutama di kawasan
yang tidak terdapat hotel. Rumah tetamu
merujuk kepada rumah persendirian yang
telah diubah secara eksklusif untuk
penginap.

f) Hostel

Hostel menyediakan penginapan jangka
pendek kepada pelajar atau pengembara.
Kemudahan yang disediakan adalah katil,
bilik air dan ruang menunggu secara
berkongsi dan jarang mempunyai bilik per-
sendirian. Bayaran sewa hostel biasanya
lebih murah berbanding hotel.

budget hotels do not provide banquet,
conference hall, swimming pool,
gymnasium, sauna, game facilities (outdoor
and indoor) and others. The classification
budget hotels are based on 2 stars and
below or Orchid rating in line with the rating
systems used by the Ministry of Tourism.

c) Services Apartments

It is a fully furnished and exclusive
apartment or house. A service apartment
provides more space and privacy
compared to a hotel.

d) Chalets

Chalets are referred to houses that
provide facilities such as lounge, simple
kitchen etc. Some chalets have games
facilities such as caroms, go-kart, jungle
tracking and cycle adventure etc.

e) Rest Houses / Guest Houses

Rest houses are buildings use for shelter
by travelers especially in areas where there
are no hotels. Guest houses are private
homes which have been converted for the
exclusive use of guest accommodation.

f) Hostels

Hostels provide short-term accommodation
for students or travelers. Facilities provided
are beds with shared common bathrooms
and lounge rooms. Private rooms are often
unavailable. Rental for hostels are usually
less expensive than hotels.

PERKHIDMATAN
SERVICES

128

g) Bed & Breakfast

Merupakan pertubuhan yang dijalankan
oleh pemilik rumah atau kenalan ahli ke-
luarga yang menetap di rumah tersebut.
Tetamu akan menginap di bilik tidur
(private) pada waktu malamnya dan akan
disediakan sarapan di sebelah paginya.

PERKHIDMATAN PENGANGKUTAN &
KOMUNIKASI

a) Pengangkutan Laut

Merujuk kepada pertubuhan yang
beroperasi mengangkut barang-barang
dan penumpang di lautan dan persisiran
pantai. Termasuk perkhidmatan tunda dan
tolak bot / kapal di lautan dan pengurusan
pengangkutan barang-barang bagi pemilik
lain juga diliputi. Pengangkutan air di
kawasan pedalaman tidak dimasukkan.

b) Pengangkutan Bas Awam

Merujuk kepada perkhidmatan pertubuhan
yang mempunyai permit Lembaga
Pelesenan Kenderaan Perdagangan
sebagai pengusaha bas berhenti-henti,
bas ekspres dan bas mini. Pengusaha bas
sekolah dan bas kilang tidak dimasukkan.
Dalam banci ini hanya bas di bandar,
pinggir bandar atau antara bandar diliputi.

c) Pengangkutan Muatan

M e ru juk ke pa d a p e rk h i dm a t an
pengangkutan barang-barang dengan
gerabak terbuka dalam jarak jauh dan
tempatan, pertukaran, perkhidmatan
muatan barang-barang ke dalam kereta
pedati, termasuk kerja-kerja di tempat-
tempat perhentian bagi mengendalikan

g) Bed & Breakfast

Bed & breakfast is a lodging typically oper-
ated by a house owner(s) or members of
their family who live there. Guests will be
accommodated at night in private
bedrooms and breakfast is served in
the morning.

TRANSPORTATION & COMMUNICATION
SERVICES

a) Sea Transport

Refer to services of establishments which
operate vessels for transporting freight and
passengers overseas and coastwise.
Towing and pushing services for boats /
vessels on the high seas and managing
operations of vessels for other owners are
included. Inland water transport is
excluded.

b) Public Bus Transport

Refer to services of establishments which
have obtained permits from the
Commercial Vehicles Licensing Board as
operators of stage buses, express buses
and mini buses. Operatiors of school buses
and factory buses have been excluded. In
this Census, only urban, suburban and
interurban bus transport services are
included.

c) Road Haulage

Refer to services of establishments which
provide local and long-distance trucking,
transfer and draying services, including
operation of terminal for handling of freight,
delivery services, baggage transfer

PERKHIDMATAN
SERVICES

129

barang-barang muatan, perkhidmatam
penghantaran, perkhidmatan pertukaran
barang, perkhidmatan pemunggahan
perabot, perkhidmatan pengangkutan
haiwan dan penyewaan gerabak-gerabak
dengan pemandunya sekali. Pertubuhan ini
telah diberikan permit pengangkutan awam
oleh Lembaga Pelesenan Kenderaan
Perdagangan.

d) Agensi Pengembaraan dan Operator
Pelancongan

Pertubuhan yang menyediakan maklumat
perjalanan, khidmat nasihat dan
perancangan serta mengatur lawatan,
penginapan & pengangkutan dan
pemanduan untuk pengembara &
pelancong dan penyediaan tiket.

e) Agensi Perkapalan dan Penghantaran

M e ru juk ke pa d a p e rk h i dm a t an
pengangkutan barang-barang dan
perkhidmatan broker (termasuk broker
kastam); perkhidmatan broker kapal
termasuk perkhidmatan broker pajak gadai
kapal, pembungkusan, pengisian secara
pukal, pemeriksaan, pensampelan dan
penimbangan kepada pedagang kapal atau
organisasi perkapalan; dan penjagaan
terhadap binatang-binatang sementara
menunggu untuk diangkut.

f) Pengendalian Kargo / Pemunggahan

Merujuk kepada perkhidmatan sokongan
kepada semua jenis pengangkutan di laut
seperti operasi dan penyelenggaraan jeti,
dok dan bangunan serta kemudahan
bersekutu; bayaran malim; memuat dan
pemunggahan kargo daripada kapal
dagangan; penyelenggaraan dan operasi
terusan; aktiviti penyelamat kapal dan
kargo semasa kecemasan; dan pajakan
dan penyewaan kapal termasuk kapal
pancing, kapal tunda, feri, tangki, baj.

.

services, furniture moving services, animal
transport services and rental of trucks with
drivers. These establishments have been
issued with public carriage permits by the
Commercial Vehicles Licensing Board.

d) Travel Agencies and Tour Operators

Establishments engaged in furnishing travel
information, advice and planning, arranging
tours, accommodation, transportation and
guide for travellers and tourists as well as
furnishing tickets to them.

e) Shipping and Forwarding Agencies

Refer to freight forwarding and brokerage
services (including custom house
brokerage); ship brokerage services
including ship leasing brokers, packing,
crating, inspecting, sampling and weighting
services to shippers or shipping
organizations; and care of animals pending
transport.

f) Cargo Handling / Stevedoring

Refer to supporting services for all kinds of
water transport, such as operation and
maintenance of piers, docks and
associated buildings and facilities; pilotage;
loading and discharging of vessels;
maintenance and operation of canals;
salvaging of distressed vessels and
cargoes; and ship leasing and rental
including fishing vessels, tugs, ferries,
tankers, barges.

PERKHIDMATAN
SERVICES

130

g) Kereta Api / Transit Aliran Ringan

M e ru juk ke pa d a p e rk h i dm a t an
pengangkutan penumpang dan muatan
yang menggunakan perkhidmatan kereta
api antara bandar. Ini termasuk
perkhidmatan LRT / Komuter yang
menyediakan pengangkutan tetap bagi
penumpang bandar dan pinggir bandar.

h) Pengangkutan Udara

M e ru juk ke pa d a p e rk h i dm a t an
pengangkutan penumpang atau muatan,
domestik dan antarabangsa dengan kapal
terbang dan mengikut jadual tetap. Ini
termasuk perkhidmatan sewaan pesawat
udara dengan atau tanpa pemandu yang
tidak berjadual atau sewa khas pesawat
udara bagi mengangkut penumpang atau
muatan.

i) Pengoperasian Lebuhraya

Merujuk kepada perkhidmatan pengurusan
jalan, jambatan dan terowong di lebuhraya.
Termasuk kerja mengawal dan menjaga
keselamatan lalulintas, pembaikan dan
penyelenggaraan, mengutip tol dan
mengadakan & menjaga kemudahan di
lebuhraya.

j) Kurier

Perkhidmatan mengambil, mengangkut
dan menghantar barangan, biasanya
dalam bungkusan kecil / paket yang
melibatkan satu mode pengangkutan atau
lebih dengan menggunakan kenderaan
sendiri atau pengangkutan awam.

k) Penyimpanan dan Gudang

Merujuk kepada perkhidmatan kemudahan
penyimpanan bagi semua jenis barangan
untuk gudang bijian, gudang barangan am,
gudang penyejukan dan lain-lain.
Termasuk juga penggudangan perabot,
kereta, balak, gas dan minyak, tekstil,
makanan dan hasil pertanian dan lain-lain,
juga untuk penyimpanan barangan di zon
perdagangan asing.

g) Train / Light Rail Transit

Refer to provision of transportation services
for passenger and freight by interurban
railways. This includes LRT / Commuter
services that provide transportation for
urban and suburban passenger.

h) Air Transport

Refer to provision of transportation services
for passenger or freight transport by air
over domestic and international routes and
on regular schedules. This includes rental
services of non-scheduled aircraft with or
without operator or aircraft chartering for
transporting passengers or freight by air.

i) Highway Operations

Refer to highway, bridge and tunnel opera-
tion services. This includes upkeeping of
highway facilities, repair and maintenance
of highway, toll collection, traffic control and
surveillance services.

j) Courier

The pick-up, transport and delivery of
letters, parcels and packages, which
involved one or more modes of transport
using either private or public transport.

k) Storage and Warehousing

Refer to services related to storage
facilities for all kinds of goods in grain
elevator, general merchandise warehouse,
refrigerated warehouse etc. Included are
warehousing of furniture, automobiles,
lumber, gas and oil, textiles, food and
agricultural product etc. as well as storage
of goods in foreign trade zones.

PERKHIDMATAN
SERVICES

131

l) Pengoperasian Pelabuhan

Merujuk kepada pertubuhan yang
menjalankan operasi kunci jalan air, aktiviti
mengawal lalu lintas, pemaliman pandu
arah, aktiviti berlabuh dan pengangkutan
laiter.

m) Perkhidmatan Tempat Letak Kereta

Merujuk kepada perkhidmatan kemudahan
tempat letak kenderaan bermotor berbayar
kepada orang awam, pekerja sesuatu
syarikat dan ahli pertubuhan atau
persatuan tertentu. Walau bagaimanapun,
kemudahan tempat letak kereta yang
diusahakan oleh enterpris atau pertubuhan
yang mana dikawal terus dan
mendatangkan faedah kepada perniagaan
seperti yang diusahakan oleh hotel,
hospital, kompleks membeli -belah dan lain-
lain dikecualikan.

PERKHIDMATAN TEKNOLOGI MAKLUMAT
DAN KOMUNIKASI (ICT)

Definisi Teknologi Maklumat & Komunikasi
(ICT) adalah berasaskan definisi yang
digunakan oleh Organization for Economic
Cooperation & Development (OECD) 2002.
Bagi sektor perkhidmatan, produk yang
dikeluarkan mesti bermatlamat untuk
membolehkan fungsi pemprosesan maklumat
dan komunikasi dijalankan secara elektronik.
Ianya termasuk :

 p e r k h i d m a t a n t e l e k o m u n i k a s i
(perkhidmatan telefon; perkhidmatan
pemancar televisyen & radio; pembekal
komunikasi data dan perkhidmatan
telekomunikasi lain); dan

 perkhidmatan komputer (perkhidmatan
perundingan perkakasan; perkhidmatan
perundingan & pembekal perisian;
perkhidmatan prosesan data; aktiviti
pangkalan data; penyelenggaraan &
pembaikan mesin pejabat, perakaunan &
pengira; dan aktiviti berkaitan komputer
lain).

l) Port Operations

Refer to services related to waterway lock
operation, traffic control activities,
navigation pilotage, berthing activities and
lighterage.

m) Parking Services

Refer to services related to parking
facilities for motor vehicles, on a fee basis
to the general public, employees of
particular companies or members of
associations. However, parking facilities
operated by enterprise or establishments
which are under their direct control and of
benefit to their business such as those
operated by hotels, hospitals, shopping
malls etc. are excluded.

INFORMATION AND COMMUNICATIONS
TECHNOLOGY (ICT) SERVICES

The definition of Information & Communications
Technology (ICT) is based on the definition
agreed by the Organization for Economic
Cooperation & Development (OECD) 2002. For
the services sector, the products must be
intended to enable the function of information
processing and communication by electronic
means. This includes :

 telecommunications services (telephone
services; television & radio transmission
services; data communication services and
other telecommunication services); and

 computer services (hardware consultancy
services, software consultancy & supply
services, data processing services,
database activities; maintenance & repair
of office, accounting and computing
machinery; and other computer related
activities).

PERKHIDMATAN
SERVICES

132

TAKRIF-TAKRIF BAGI ISTILAH-ISTILAH
YANG DIGUNAKAN

Berikut adalah takrif-takrif bagi istilah-istilah
yang digunakan di dalam laporan ini.

Unit Melapor - Pertubuhan

Banci / penyiasatan ini dilaksanakan dengan
menggunakan pendekatan pertubuhan.
Pertubuhan ditakrifkan sebagai ‘satu unit
ekonomi yang bergiat dalam satu aktiviti di
bawah penguasaan tunggal dan beroperasi
di satu lokasi fizikal.’ Setiap pertubuhan
diberikan klasifikasi industri yang berbeza
berdasarkan aktiviti utamanya dan bukannya
mengikut aktiviti syarikat induk. Pertubuhan
yang beroperasi lebih dari satu lokasi perlu
mengisi borang soal selidik yang berasingan
bagi setiap stor, kilang atau kedai mereka. Dari
itu secara konsepnya bagi entiti yang
mempunyai pelbagai aktiviti, unit-unit yang
bergiat di dalam aktiviti yang berbeza di lokasi
yang sama mewujudkan pertubuhan yang
berbeza.

Walau bagaimanapun dari segi perlaksanaan,
di mana pertubuhan hanya mempunyai satu
akaun yang disatukan dan sukar untuk
diasingkan mengikut unit atau cawangan, entiti
berkenaan dianggap sebagai satu pertubuhan
dan dibenarkan menghantar satu borang soal-
selidik yang menggabungkan semua unit atau
cawangan.

Nilai Output Kasar

Nilai output kasar adalah ditakrifkan dengan
memasukkan unsur-unsur berikut :

TERMS USED IN THE TABLES

Below are the definitions of some of the terms
used in this section of the report.

Reporting Unit – Establishment

The census / survey was conducted on an
establishment basis. An establishment is
defined as ‘an economic unit that is engaged
in one activity, under a single legal entity
and operation in a single legal entity and
operating in a single physical location’.
Each establishment is assigned an industry
classification based on its principal activity and
not that of its parent company. An
establishment operating in more than one
location was required to file a separate report
for each store, factory or shop. Thus,
conceptually, for a multi-activity entity, units
engaged in separate activities in the same
location constituted distinct establishments.
Similarly, each branch of a multi-branch entity
at a different location was conceptually a
different establishment.

However, if in practice, the accounts were
centrally kept such that it was not possible to
obtain separate data for each individual unit or
branch, that entity was treated as a single
reporting unit and allowed to submit a
consolidated return covering all the units or
branches.

Value of Gross Output

The value of gross output is defined to include
the following elements:

PERKHIDMATAN
SERVICES

133

Bayaran perkhidmatan yang diberikan pada
harga pasaran

+ Bayaran yang diterima oleh institut pada
harga pasaran

+ Nilai barangan yang dijual dalam keadaan
yang sama dibeli

- Kos barangan yang dibeli untuk dijual
semula

+ Pendapatan daripada komisen dan
komisen pembrokeran

+ Pendapatan dari perkhidmatan pengurusan

+ Penerimaan bagi penginapan (hotel
sahaja)

+ Penerimaan dari jualan tiket (penayangan
wayang gambar sahaja)

+ Pendapatan daripada sewa (harta /
barangan)

+ Pendapatan daripada perkhidmatan lain
yang diberikan kepada orang lain

+ Perbelanjaan modal ke atas pembinaan
sendiri

+ Cukai perkhidmatan yang diterima

+ Bayaran perkhidmatan yang diterima

+ Semua penerimaan lain

Fees for services rendered at market prices

+ Fees received by institutions rendered at
market prices

+ Value of goods in same condition as
purchased

- Cost of goods purchased for resale without
further processing

+ Income from commissions and brokerage

+ Income from management services

+ Receipt for accommodation (for hotel only)

+ Income from value of tickets sold (for
motion picture projection only)

+ Rental Income (assets / product)

+ Income from other services rendered to
others

+ Capital expenditure on own construction

+ Service tax received

+ Services charges received

+ All other receipts

PERKHIDMATAN
SERVICES

134

Kos Input

Kos input telah dinilai pada harga pasaran dan
ditakrifkan dengan memasukkan unsur-unsur
berikut :

Nilai bahan dan bekalan yang digunakan
(termasuk bayaran pengangkutan, cukai dan
duti yang dibayar)

+ Kos kerja perindustrian yang dibuat oleh
orang lain

+ Kos barang yang dijual dalam keadaan
yang sama seperti dibeli

+ Kos kuasa elektrik dan air yang dibeli

+ Kos bahan yang dibeli untuk penyajian
makanan (hotel sahaja)

+ Nilai bahan pembakar, pelincir dan air yang
digunakan

+ Semua kos input lain yang digunakan

Nilai Tambah

Nilai ditambah ialah tambahan kepada nilai
komoditi dan perkhidmatan yang dikeluarkan
oleh sesebuah pertubuhan. Nilai ditambah
diperoleh daripada perbezaan di antara nilai
Output Kasar dengan Kos Input.

Cost of Input

The cost of input is valued at market price and
is defined to include the following elements:

Value of materials and supplies consumed
(including transport charges incurred and taxes
and duties paid)

+ Cost of industrial work done by others

+ Cost of goods sold in same condition as
purchased

+ Cost of electricity and water purchased

+ Cost of goods purchased for catering (hotel
only)

+ Value of fuels, lubricants and water
consumed

+ All other input costs

Value Added

Value added is the increment to the value of
commodities and services contributed by the
establishment. Value added is derived as the
difference between the Value of Gross Output
and the Cost of Input.

PERKHIDMATAN
SERVICES

135

6.1 PERANGKAAN UTAMA PERKHIDMATAN PAKAR RUNDING KEJURUTERAAN
PRINCIPAL STATISTICS OF ENGINEERING CONSULTANCY SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 605 1,431.65 495.59 936.06 15,225 15,027 591,786 238.90

2003 718 1,963.31 817.71 1,145.59 15,903 15,617 762,668 258.25

2005 1,089 3,496.04 1,766.29 1,729.75 19,984 19,451 1,024,778 515.71

2007 1,456 4,823.08 2,710.47 2,112.61 27,402 26,816 1,179,099 492.19

2002 485 1,240.66 427.71 812.95 12,666 12,563 517,973 200.09

2003 598 1,744.00 750.70 993.29 13,243 13,049 677,043 222.27

2005 967 3,287.72 1,698.67 1,589.05 17,537 17,091 946,473 484.80

2007 1,287 4,532.83 2,610.90 1,921.93 24,493 24,007 1,082,324 445.39

Sabah 2002 33 52.01 19.41 32.60 740 719 20,425 13.55

2003 34 58.26 18.69 39.57 727 705 23,406 14.67

2005 * 36 64.51 29.52 34.99 604 583 20,002 11.06

2007 64 118.96 40.83 78.13 1,070 1,039 36,395 20.52

Sarawak 2002 87 138.98 48.47 90.51 1,819 1,745 53,388 25.26

2003 86 161.05 48.32 112.73 1,933 1,863 62,219 21.31

2005 86 143.80 38.10 105.70 1,843 1,777 58,303 19.84

2007 105 171.29 58.74 112.55 1,839 1,770 60,380 26.28

136

Semenanjung
Malaysia
Peninsular
Malaysia

Nota : Tiada banci dijalankan untuk tahun 2004, 2006 dan 2008.
Note : No census was conducted for years 2004, 2006 and 2008.

Bagi tahun 2002 ke atas, Kos Input termasuk perkhidmatan bukan industri.
From the year 2002 onwards, Cost of Input includes non-industrial services.

* Data termasuk W.P. Labuan
Data include W.P. Labuan

PERKHIDMATAN
SERVICES

6.2 PERANGKAAN UTAMA PERKHIDMATAN PERAKAUNAN
PRINCIPAL STATISTICS OF ACCOUNTING SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 1,001 831.91 227.52 604.39 16,158 14,866 357,862 96.40

2003 1,383 1,000.00 208.01 791.99 19,225 17,536 465,429 115.06

2005 1,987 1,206.80 236.58 970.21 23,015 21,199 555,346 154.97

2007 2,209 1,459.31 312.33 1,146.98 23,357 21,457 604,001 182.58

2002 765 739.29 210.70 528.59 13,668 12,628 317,943 81.89

2003 1,126 896.18 188.45 707.73 16,360 14,944 418,465 100.41

2005 1,701 1,091.04 215.89 875.15 20,021 18,493 504,804 137.26

2007 1,929 1,353.36 292.53 1,060.83 20,705 19,052 555,591 162.89

Sabah * 2002 67 34.56 6.97 27.59 949 873 15,725 6.53

2003 75 42.19 8.23 33.96 1,104 1,026 19,458 6.77

2005 91 46.31 8.46 37.85 1,224 1,136 20,645 8.25

2007 92 42.92 9.11 33.81 1,015 940 19,064 10.99

Sarawak 2002 169 58.06 9.85 48.21 1,541 1,365 24,194 7.98

2003 182 61.63 11.33 50.30 1,761 1,566 27,506 7.88

2005 195 69.45 12.23 57.22 1,770 1,570 29,897 9.47

2007 188 63.03 10.69 52.34 1,637 1,465 29,346 8.70

137

Semenanjung
Malaysia
Peninsular
Malaysia

Bagi tahun 2002 ke atas, Kos Input termasuk perkhidmatan bukan industri.
From the year 2002 onwards, Cost of Input includes non-industrial services.

* Data termasuk W.P. Labuan
Data include W.P. Labuan

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2004 , 2006 dan 2008.
Note : No census was conducted for years 2004, 2006 and 2008.

6.3 PERANGKAAN UTAMA PERKHIDMATAN PAKAR RUNDING SENI BINA
PRINCIPAL STATISTICS OF ARCHITECTURAL CONSULTANCY SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 732 693.69 258.97 434.72 8,466 7,733 239,909 163.20

2003 914 752.72 292.39 460.33 9,367 8,480 262,208 187.06

2005 1,090 981.53 418.28 563.25 11,006 10,145 300,898 291.26

2007 1,114 1,134.90 508.85 626.05 11,698 10,878 309,881 243.15

2002 633 607.94 227.87 380.07 7,173 6,535 210,126 144.56

2003 804 651.66 258.86 392.80 8,004 7,224 225,842 165.60

2005 964 889.49 386.03 503.45 9,581 8,839 267,168 269.95

2007 981 1011.58 468.41 543.17 10,358 9,640 272,512 222.19

Sabah 2002 * 30 24.74 9.19 15.55 365 337 8,987 7.53

2003 * 28 27.19 5.97 21.22 362 334 11,589 10.39

2005 * 42 28.43 9.94 18.50 412 377 9,083 9.97

2007 * 48 44.02 14.85 29.17 505 466 14,065 10.85

Sarawak 2002 69 61.01 21.91 39.10 928 861 20,796 11.11

2003 82 73.87 27.56 46.31 1,001 922 24,777 11.07

2005 84 63.61 22.31 41.30 1,013 929 24,647 11.34

2007 85 79.30 25.59 53.71 835 772 23,304 10.11

138

Semenanjung
Malaysia
Peninsular
Malaysia

Bagi tahun 2002 ke atas, Kos Input termasuk perkhidmatan bukan industri.
From the year 2002 onwards, Cost of Input includes non-industrial services.

* Data termasuk W.P. Labuan
Data include W.P. Labuan

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2004, 2006 dan 2008.
Note : No census was conducted for years 2004, 2006 and 2008.

6.4 PERANGKAAN UTAMA PERKHIDMATAN PAKAR RUNDING LUKISAN PELAN
PRINCIPAL STATISTICS OF DRAFTING CONSULTANCY SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 144 10.13 3.49 6.64 387 227 2,467 2.65

2003 148 16.42 6.24 10.17 495 334 4,141 4.12

2005 168 38.91 12.90 26.02 836 695 14,407 11.19

2007 159 27.86 11.26 16.60 604 445 7,638 6.49

2002 132 9.04 3.09 5.95 350 206 2,243 2.42

2003 134 14.56 5.43 9.10 444 301 3,746 3.66

2005 152 30.33 11.08 19.26 698 572 10,329 9.26

2007 150 26.04 10.72 15.32 572 425 7,143 6.24

Sabah 2002 * 5 0.45 0.18 0.27 16 10 106 0.04

2003 * 6 0.41 0.16 0.26 17 10 119 0.15

2005 8 6.87 1.62 5.25 104 99 3,647 1.69

2007 6 1.54 0.43 1.11 22 15 392 0.14

Sarawak 2002 7 0.64 0.22 0.42 21 11 118 0.19

2003 8 1.45 0.65 0.81 34 23 276 0.31

2005 8 1.71 0.21 1.51 34 24 431 0.24

2007 3 0.28 0.11 0.17 10 5 103 0.11

139

Semenanjung
Malaysia
Peninsular
Malaysia

Bagi tahun 2002 ke atas, Kos Input termasuk perkhidmatan bukan industri.
From the year 2002 onwards, Cost of Input includes non-industrial services.

* Data termasuk W.P. Labuan
Data include W.P. Labuan

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2004 , 2006 dan 2008.
Note : No census was conducted for years 2004 , 2006 and 2008.

6.5 PERANGKAAN UTAMA PERKHIDMATAN PERGIGIAN
PRINCIPAL STATISTICS OF DENTAL SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 858 199.58 78.84 120.74 3,884 2,983 42,842 77.95

2003 929 228.37 90.62 137.75 4,095 3,115 48,935 86.44

2005 963 278.57 109.59 168.98 4,658 3,706 65,390 97.90

2007 966 307.10 120.96 186.14 4,475 3,528 67,252 92.49

2002 782 182.95 72.64 110.31 3,542 2,728 40,191 70.62

2003 850 209.1 83.27 125.83 3,739 2,848 45,667 78.58

2005 876 258.39 102.56 155.83 4,269 3,413 61,534 89.98

2007 860 278.82 111.51 167.31 4,039 3,210 62,225 83.34

Sabah * 2002 32 7.97 2.91 5.06 164 125 1,234 2.94

2003 33 9.84 3.7 6.14 169 131 1,710 3.37

2005 40 10.6 3.58 7.02 200 156 2,046 3.98

2007 41 13.84 4.43 9.41 201 158 2,402 3.25

Sarawak 2002 44 8.66 3.29 5.37 178 130 1,417 4.39

2003 46 9.43 3.65 5.78 187 136 1,558 4.49

2005 47 9.58 3.45 6.13 189 137 1,810 3.94

2007 65 14.44 5.02 9.42 235 160 2,625 5.9

140

Semenanjung
Malaysia
Peninsular
Malaysia

Bagi tahun 2002 ke atas, Kos Input termasuk perkhidmatan bukan industri.
From the year 2002 onwards, Cost of Input includes non-industrial services.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2004, 2006 dan 2008.
Note : No census was conducted for years 2004, 2006 and 2008.

6.6 PERANGKAAN UTAMA PERKHIDMATAN GUAMAN
PRINCIPAL STATISTICS OF LEGAL SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 2,955 1,546.95 382.89 1,164.06 32,054 26,853 521,376 297.42

2003 3,108 1,588.55 399.64 1,188.90 32,288 26,915 540,740 280.02

2005 3,293 1,935.33 507.98 1,427.35 34,970 29,553 640,630 379.13

2007 3,429 2,105.12 535.26 1,569.85 35,545 29,833 701,086 354.31

2002 2,654 1,436.75 357.73 1,079.02 29,190 24,505 486,459 269.14

2003 2,797 1,462.50 371.86 1,090.63 29,338 24,511 501,652 251.06

2005 2,951 1,785.42 475.26 1,310.16 31,632 26,780 594,420 340.92

2007 3,081 1,942.01 501.04 1,440.97 32,243 27,089 651,190 310.68

Sabah * 2002 72 44.46 10.62 33.84 941 806 14,812 9.72

2003 70 49.30 10.77 38.53 947 806 16,309 8.71

2005 94 62.34 13.27 49.07 1,110 936 18,603 13.32

2007 98 66.35 14.29 52.06 1,153 987 20,753 17.05

Sarawak 2002 229 65.74 14.54 51.20 1,923 1,542 20,105 18.56

2003 241 76.75 17.01 59.74 2,003 1,598 22,779 20.25

2005 248 87.58 19.452 68.12 2,228 1,837 27,607 24.88

2007 250 96.76 19.93 76.82 2,149 1,757 29,143 26.58

141

Semenanjung
Malaysia
Peninsular
Malaysia

Bagi tahun 2002 ke atas, Kos Input termasuk perkhidmatan bukan industri.
From the year 2002 onwards, Cost of Input includes non-industrial services.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2004, 2006 dan 2008.
Note : No census was conducted for years 2004 , 2006and 2008.

6.7 PERANGKAAN UTAMA PERKHIDMATAN PERUBATAN
PRINCIPAL STATISTICS OF MEDICAL SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 3,332 1,434.45 708.62 725.83 22,106 18,934 309,457 523.18

2003 3,510 1,628.61 788.50 840.11 23,411 20,122 349,197 569.35

2005 4,171 2,345.16 1,125.35 1,219.81 28,707 25,184 516,129 825.59

2007 4,444 2,893.81 1,430.04 1,463.77 30,612 27,013 631,147 856.85

2002 2,936 1,255.34 621.30 634.04 19,594 16,784 276,410 464.10

2003 3,099 1,426.21 690.57 735.64 20,960 18,031 311,947 513.50

2005 3,754 2,118.77 1014.48 1,104.29 26,104 22,934 476,308 743.04

2007 4,016 2,575.68 1250.13 1,325.55 28,011 24,784 571,269 750.54

Sabah * 2002 158 73.40 37.55 35.85 1,119 983 13,657 27.77

2003 161 83.79 41.86 41.93 1,067 936 15,406 22.06

2005 170 94.33 48.14 46.19 1,167 1,028 16,262 41.84

2007 167 108.83 55.68 53.15 1,160 1,029 19,062 46.09

Sarawak 2002 238 105.71 49.77 55.94 1,393 1,167 19,390 31.31

2003 250 118.61 56.07 62.54 1,384 1,155 21,844 33.79

2005 247 132.06 62.73 69.33 1,436 1,222 23,559 40.71

2007 261 209.30 124.23 85.07 1,441 1,200 40,816 60.22

142

Semenanjung
Malaysia
Peninsular
Malaysia

Bagi tahun 2002ke atas, Kos Input termasuk perkhidmatan bukan industri.
From the year 2002 onwards, Cost of Input includes non-industrial services.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2004, 2006 dan 2008.
Note : No census was conducted for years 2004, 2006 and 2008.

6.8 PERANGKAAN UTAMA PERKHIDMATAN PAKAR RUNDING JURUUKUR
PRINCIPAL STATISTICS OF SURVEYING CONSULTANCY SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 629 710.18 304.78 405.40 10,675 10,168 226,713 127.08

2003 690 767.42 326.19 441.23 11,007 10,457 241,830 131.97

2005 766 911.70 385.88 525.83 10,947 10,316 254,544 181.42

2007 846 1,070.13 441.83 628.30 11,817 11,259 312,566 201.51

2002 538 630.86 275.12 355.74 9,157 8,729 199,808 111.97

2003 593 673.68 290.54 383.14 9,051 8,582 210,604 115.08

2005 665 815.10 345.5 469.60 9,042 8,493 223,847 162.09

2007 734 953.88 395.17 558.71 9,894 9,410 275,732 174.72

Sabah 2002 31 22.69 8.66 14.03 390 366 8,441 4.58

2003 31 29.48 10.92 18.56 478 453 10,509 5.48

2005 32 20.98 9.40 11.58 327 298 6,981 5.06

2007 * 45 40.82 16.96 23.86 484 460 13,006 7.37

Sarawak 2002 60 56.63 21.00 35.63 1,128 1,073 18,464 10.53

2003 66 64.26 24.73 39.53 1,478 1,422 20,717 11.41

2005 69 75.63 30.98 44.65 1,578 1,525 23,716 14.27

2007 67 75.43 29.70 45.73 1,439 1,389 23,828 19.42

143

Semenanjung
Malaysia
Peninsular
Malaysia

Bagi tahun 2002 ke atas, Kos Input termasuk perkhidmatan bukan industri.
From the year 2002 onwards, Cost of Input includes non -industrial services.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2004 , 2006 dan 2008.
Note : No census was conducted for years 2004 , 2006 and 2008.

6.9 PERANGKAAN UTAMA PERKHIDMATAN VETERINAR
PRINCIPAL STATISTICS OF VETERINARY SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 98 19.81 11.85 7.97 314 194 2,905 8.14

2003 110 25.66 14.73 10.93 390 256 4,040 11.11

2005 111 37.08 20.63 16.45 468 325 6,320 12.10

2007 175 66.10 38.14 27.96 858 690 12,178 17.53

2002 86 17.55 10.69 6.87 260 163 2,649 6.59

2003 95 22.4 13.28 9.12 318 211 3,634 9.27

2005 98 32.42 17.52 14.91 405 284 5,986 10.26

2007 155 57.35 32.22 25.13 756 617 11,349 13.74

Sabah * 2002 3 0.76 0.41 0.35 9 6 89 0.70

2003 5 1.36 0.59 0.77 19 13 146 0.77

2005 4 1.05 0.63 0.42 18 13 103 0.79

2007 5 1.51 0.88 0.63 32 28 272 1.38

Sarawak 2002 9 1.50 0.75 0.75 45 25 167 0.85

2003 10 1.90 0.86 1.04 53 32 260 1.07

2005 9 3.61 2.48 1.12 45 28 231 1.05

2007 15 7.24 5.04 2.20 70 45 557 2.41

144

Semenanjung
Malaysia
Peninsular
Malaysia

Bagi tahun 2002 ke atas, Kos Input termasuk perkhidmatan bukan industri.
From the year 2002 onwards, Cost of Input includes non-industrial services.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2004, 2006 dan 2008.
Note : No census was conducted for years 2004, 2006 and 2008.

6.10 PERANGKAAN UTAMA SEKOLAH PERSENDIRIAN
PRINCIPAL STATISTICS OF PRIVATE SCHOOLS

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 2,241 2,792.04 936.77 1,855.27 52,638 50,854 1,128,704 1,768.81

2003 2,955 3,033.12 1,053.84 1,979.28 57,664 55,274 1,213,226 4,929.62

2005 5,443 4,623.37 1,740.01 2,883.36 82,188 77,818 1,724,902 4,972.69

2007 5,753 5,766.66 2,087.23 3,679.43 83,952 79,175 2,000,596 5,814.31

2002 1,863 2,558.26 870.11 1,688.15 45,292 43,784 1,027,304 1,480.94

2003 2,518 2,787.26 967.54 1,819.72 49,524 47,437 1,098,633 4,621.77

2005 4,928 4,386.06 1,663.84 2,722.23 74,192 70,085 1,600,979 4,660.99

2007 5,181 5,484.50 1,996.78 3,487.72 75,333 70,843 1,867,903 5,504.15

Sabah * 2002 98 43.52 15.07 28.45 1,931 1,913 27,506 73.54

2003 109 51.45 20.45 31.00 2,102 2,078 30,727 83.54

2005 143 52.51 19.37 33.13 2,275 2,238 33,324 95.17

2007 161 82.94 31.88 51.06 2,567 2,516 38,285 93.38

Sarawak 2002 280 190.26 51.59 138.67 5,415 5,157 73,894 214.33

2003 328 194.41 65.85 128.56 6,038 5,759 83,866 224.31

2005 372 184.80 56.8 128.00 5,721 5,495 90,599 216.53

2007 411 199.22 58.57 140.65 6,052 5,816 94,408 216.78

145

Semenanjung
Malaysia
Peninsular
Malaysia

Bagi tahun 2002 ke atas, Kos Input termasuk perkhidmatan bukan industri.
From the year 2002 onwards, Cost of Input includes non-industrial services.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2004, 2006 dan2008.
Note : No census was conducted for years 2004, 2006 and 2008.

6.11 PERANGKAAN UTAMA SEKOLAH MEMANDU
PRINCIPAL STATISTICS OF DRIVING SCHOOLS

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 544 136.01 47.56 88.45 3,980 3,336 43,256 106.26

2003 467 164.47 60.82 103.65 4,386 3,919 52,667 132.23

2005 727 233.43 87.53 145.98 5,408 4,660 71,057 148.95

2007 565 247.23 94.66 152.57 5,201 4,644 75,998 169.18

2002 434 128.46 45.05 83.41 3,670 3,156 41,280 98.85

2003 346 148.42 54.81 93.61 3,782 3,454 47,910 117.52

2005 565 212.31 79.56 132.84 4,820 4,252 65,687 126.09

2007 462 220.10 85.98 134.12 4,619 4,155 68,796 141.17

Sabah * 2002 59 4.35 1.40 2.95 187 117 1,211 2.35

2003 44 7.02 1.97 5.05 358 299 2,679 5.03

2005 76 7.69 2.46 5.22 281 188 2,296 4.42

2007 59 15.31 3.64 11.67 339 281 4,099 9.14

Sarawak 2002 51 3.20 1.11 2.09 123 63 765 5.06

2003 77 9.03 4.04 4.99 246 166 2,078 9.68

2005 86 13.43 5.51 7.92 307 220 3,074 18.44

2007 44 11.82 5.04 6.78 243 208 3,103 18.87

146

Semenanjung
Malaysia
Peninsular
Malaysia

Bagi tahun 2002 ke atas, Kos Input termasuk perkhidmatan bukan industri.
From the year 2002 onwards, Cost of Input includes non-industrial services.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2004, 2006 dan 2008.
Note : No census was conducted for years 2004, 2006 and 2008.

6.12 PERANGKAAN UTAMA HOSPITAL & RUMAH BERSALIN PERSENDIRIAN
PRINCIPAL STATISTICS OF PRIVATE HOSPITALS & MATERNITY HOMES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 201 2,274.65 1,361.59 913.06 23,618 23,550 608,090 2,190.20

2003 258 2,708.91 1,511.29 1,197.62 26,046 25,979 666,802 2,265.59

2005 258 3,410.03 1,901.82 1,508.22 27,094 27,015 723,325 2,549.84

2007 230 4,242.02 2,556.94 1,685.08 30,988 30,941 863,537 3,049.91

2002 185 2,183.57 1,313.98 869.59 22,376 22,312 581,152 2,073.21

2003 234 2,589.16 1,447.75 1,141.41 24,306 24,241 633,871 2,164.09

2005 237 3,281.45 1,832.45 1,449.01 25,538 25,462 687,457 2,433.54

2007 213 4,021.56 2,421.77 1,599.79 29,053 29,008 821,163 2,895.40

Sabah * 2002 7 32.30 19.50 12.80 404 404 7,809 46.31

2003 12 46.49 27.80 18.69 635 635 10,740 20.6

2005 10 49.42 28.99 20.43 624 624 12,177 44.37

2007 7 70.32 48.52 21.80 584 584 11,052 50.35

Sarawak 2002 9 58.78 28.11 30.67 838 834 19,129 70.68

2003 12 73.26 35.74 37.52 1,105 1,103 22,191 80.9

2005 11 79.16 40.38 38.78 932 929 23,691 71.93

2007 10 150.14 86.65 63.49 1,351 1,349 31,322 104.16

147

Semenanjung
Malaysia
Peninsular

Bagi tahun 2002 ke atas, Kos Input termasuk perkhidmatan bukan industri.
From the year 2002 onwards, Cost of Input includes non-industrial services.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2004, 2006 dan 2008.
Note : No census was conducted for years 2004, 2006 and 2008.

6.13(a) PERANGKAAN UTAMA TEKNOLOGI MAKLUMAT DAN KOMUNIKASI (ICT) - PERKHIDMATAN TELEKOMUNIKASI
PRINCIPAL STATISTICS OF INFORMATION AND COMMUNICATIONS TECHNOLOGY -

TELECOMMUNICATIONS SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2003 61 21,756.44 9,218.15 12,538.29 37,701 37,701 1,595,295 30,142.58
2004 94 25,095.97 12,522.08 12,573.89 40,874 40,874 1,773,811 28,662.33
2005 138 32,938.07 16,612.75 16,325.32 42,118 42,118 1,650,213 28,370.00

2006 170 36,441.14 18,225.10 18,216.04 44,013 44,013 2,243,676 24,377.28
2007 189 38,856.84 20,031.67 18,825.17 44,303 44,303 2,385,533 24,383.71

2008 198 42,201.52 21,042.58 21,158.94 45,375 45,375 2,452,483 25,311.73

6.13(b) PERANGKAAN UTAMA TEKNOLOGI MAKLUMAT DAN KOMUNIKASI (ICT) -
PERKHIDMATAN KOMPUTER
PRINCIPAL STATISTICS OF INFORMATION AND COMMUNICATIONS TECHNOLOGY -
COMPUTER SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2004 703 6,963.67 4,258.80 2,704.87 26,973 26,883 1,529,925 1,304.93
2005 1,090 8,836.29 5,415.86 3,420.44 34,192 34,026 1,794,182 1,525.69
2006 1,137 10,885.91 6,899.02 3,986.89 39,146 39,005 2,116,175 1,433.00

2007 1,261 13,199.96 8,234.88 4,965.08 47,357 47,253 2,527,606 1,943.17
2008 1,445 15,397.36 8,889.38 6,507.98 56,606 56,463 3,273,639 2,438.31

2004 653 6,883.74 4,227.28 2,656.45 26,209 26,161 1,502,621 1,287.99
2005 1,027 8,752.83 5,381.49 3,371.35 33,399 33,288 1,767,187 1,507.47
2006 1083 10,790.64 6,850.49 3,940.15 38,325 38,224 2,094,411 1,416.59
2007 ** 1,214 13,101.21 8,188.26 4,912.95 46,592 46,518 2,504,056 1,930.24
2008 ** 1,389 15,264.85 8,823.62 6,441.24 55,721 55,622 3,241,412 2,425.62

Sabah 2004 27 8.35 3.70 4.65 179 147 2,334 1.89
2005 * 36 14.65 7.18 7.48 270 227 3,608 3.05
2006 * 35 40.60 26.16 14.45 349 316 7,020 6.49
2007 25 39.08 23.68 15.40 297 273 6,863 5.99
2008 27 39.88 22.48 17.39 344 322 8,299 7.88

Sarawak 2004 23 71.58 27.82 43.77 585 575 24,970 15.05
2005 27 68.81 27.19 41.61 523 511 23,387 15.17

2006 19 54.67 22.37 32.29 472 465 14,744 9.91
2007 22 59.67 22.94 36.73 468 462 16,687 6.94

2008 29 92.63 43.28 49.35 541 519 23,928 4.81

148

Semenanjung
Malaysia
Peninsular
Malaysia

Nota : * Data termasuk W.P. Labuan.
Note : Data include W.P. Labuan.

** Data termasuk W.P.Putrajaya.
Data include W.P.Putrajaya.

PERKHIDMATAN
SERVICES

6.14 PERANGKAAN UTAMA HOTEL DAN TEMPAT-TEMPAT PENGINAPAN LAIN
PRINCIPAL STATISTICS OF HOTELS AND OTHER LODGING PLACES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2004 2,028 5,931.98 2,539.35 3,392.64 91,301 89,695 1,280,912 16,629.02

2005 2,068 7,047.04 3,025.15 4,021.89 99,093 97,620 1,515,953 17,571.21

2006 2,095 7,401.52 3,154.14 4,247.39 99,650 98,190 1,570,533 18,738.32

2007 2,144 8,444.67 3,595.51 4,849.15 103,444 101,931 1,682,507 19,327.63

2008 2,184 8,863.47 3,773.78 5,089.68 100,972 99,560 1,775,711 20,911,540

2004 1,506 5,067.71 2,168.26 2,899.49 75,679 74,516 1,102,508 13,197.54

2005 1564 6,095.00 2,606.91 3488.09 83,115 81,982 1,334,731 14,155.44

2006 1,594 6,384.18 2,719.93 3,664.25 82,975 81,831 1,371,098 15,364.26

2007 1,626 7,295.85 3,129.99 4,165.85 85,464 85,002 1,475,361 16,051.56

2008 1,664 7,608.23 3,265.34 4,342.90 83,504 82,386 1,551,026 17,377,712

Sabah * 2004 229 531.29 220.96 310.30 8,471 8,296 103,575 2,134.87

2005 224 580.85 246.15 334.7 8,626 8,464 106,296 2,088.72

2006 223 655.36 270.62 384.74 9,147 9,006 120,732 1,966.53

2007 230 749.40 293.04 456.36 9,626 8,768 126,522 1,969.70

2008 243 844.44 331.40 513.03 10,310 10,166 137,854 2,215,556

Sarawak 2004 293 332.98 150.13 182.85 7,151 6,883 74,829 1,296.61

2005 280 371.19 172.09 199.10 7,352 7,174 74,926 1,327.05

2006 278 361.98 163.59 198.40 7,528 7,353 78,703 1,407.53

2007 288 399.42 172.48 226.94 8,354 8,161 80,624 1,306.37

2008 277 410.80 177.04 233.75 7,158 7,008 86,831 1,318,272

149

Semenanjung
Malaysia
Peninsular
Malaysia

Nota : * Data termasuk W.P. Labuan.
Note : Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

6.15 PERANGKAAN UTAMA EJEN HARTANAH
PRINCIPAL STATISTICS OF REAL ESTATE AGENTS

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 425 140.79 73.43 67.36 2,846 2,422 45,806 31.31

2003 416 149.23 73.00 76.24 2,987 2,614 53,598 25.24

2004 423 159.07 74.97 84.10 3,142 2,754 55,973 27.85

2005 466 215.63 101.64 113.99 3,151 2,807 61,092 36.00

2007 563 338.18 173.40 164.77 3,945 3,507 89,074 86.51

2002 384 135.58 71.70 63.88 2,717 2,328 44,178 28.37

2003 375 143.57 71.15 72.42 2,857 2,521 51,649 22.74

2004 381 152.76 72.92 79.84 2,988 2,639 53,796 24.36

2005 423 208.85 99.4 109.45 2,963 2,659 58,423 29.95

2007 520 329.33 170.56 158.76 3,719 3,313 85,234 81.67

Sabah 2002 30 4.19 1.42 2.77 100 75 1,429 1.55

2003 28 4.44 1.46 2.99 100 77 1,715 1.16

2004 29 4.96 1.63 3.33 122 96 1,896 1.82

2005 31 5.35 1.88 3.47 151 124 2,231 4.41

2007 30 7.12 2.40 4.72 170 148 3,214 3.16

Sarawak 2002 11 1.02 0.31 0.71 29 19 199 1.39

2003 13 1.22 0.39 0.83 30 16 234 1.34

2004 13 1.35 0.42 0.93 32 19 281 1.67

2005 12 1.43 0.36 1.07 37 24 438 1.64

2007 13 1.73 0.44 1.29 56 46 626 1.68

150

Semenanjung
Malaysia
Peninsular
Malaysia

Nota : Tiada banci dijalankan untuk tahun 2001, 2006 dan 2008.
Note : No census was conducted for years 2001, 2006 and 2008.

PERKHIDMATAN
SERVICES

6.16 PERANGKAAN UTAMA BROKER STOK, KOMODITI, PERTUKARAN WANG ASING DAN PENGURUP WANG
PRINCIPAL STATISTICS OF STOCK, COMMODITY, FOREIGN EXCHANGE BROKERS AND MONEY CHANGERS

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 97 1,361.23 653.03 708.20 9,541 9,541 389,946 850.54

2003 84 1,264.85 572.67 692.18 7,576 7,576 321,149 513.30

2004 (c) 239 1,665.73 695.11 970.61 9,225 9,203 394,624 390.95

2005 336 1,818.11 682.38 1,135.72 9,707 9,680 398,734 501.09

2007 335 2,486.11 956.44 1,529.69 9,891 9,879 470,993 491.79

2002 (a) 97 1,361.23 653.03 708.20 9,541 9,541 389,946 850.54

2003 (a) 84 1,264.85 572.67 692.19 7,576 7,576 321,149 513.3

2004 (c) 212 1,649.29 687.83 961.45 9,074 9,057 391,763 383.26

2005 289 1,799.97 673.05 1126.92 9484 9459 394,622 493.88

2007 285 2,458.57 946.02 1,512.55 9,689 9,677 466,995 488.38

Sabah 2002 (b)

2003 (b)

2004
* (c) 20 10.13 6.18 3.95 108 103 2,105 6.17

2005 25 8.20 4.67 3.52 141 139 2,519 5.51

2007 25 17.48 8.80 8.69 115 115 2,111 1.80

Sarawak 2002 (b)

2003 (b)

2004 (c) 7 6.31 1.10 5.21 43 43 756 1.52

2005 22 9.94 4.66 5.28 82 82 1,593 1.70

2007 25 10.06 1.62 8.45 87 87 1,887 1.61

151

Nota : Tiada banci dijalankan untuk tahun 2001, 2006 dan 2008.
Note : No census was conducted for year 2001, 2006 and 2008.

(a) Termasuk Sabah & Sarawak.
Include Sabah & Sarawak.

(b) Data tidak diterbitkan mematuhi Akta Perangkaan 1965 (Disemak - 1989).
Data are not published due to confidentiality requirements under the Statistics Act 1965 (Revised - 1989).

(c) Data tahun 2004 hingga seterusnya adalah termasuk Perkhidmatan Pengurup Wang.
Data from year 2004 onwards includes Money Changers Services.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

Semenanjung
Malaysia
Peninsular
Malaysia

PERKHIDMATAN
SERVICES

6.17 PERANGKAAN UTAMA PERKHIDMATAN PENAYANGAN WAYANG GAMBAR
PRINCIPAL STATISTICS OF MOTION PICTURE PROJECTION SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2002 41 126.58 79.67 46.91 596 583 6,837 97.24
2003 38 155.25 93.47 61.78 600 586 7,776 86.30
2004 47 156.23 106.07 50.16 818 801 10,962 70.95

2005 36 196.54 121.47 75.07 760 750 10,880 68.24
2007 49 236.33 151.55 84.77 1,330 1,319 14,702 134.43

2002 35 121.16 76.57 44.59 537 525 6,203 91.18

2003 34 147.86 89.39 58.47 548 534 7,028 80.34

2004 41 148.16 101.54 46.62 751 736 9,884 64.99

2005 (a) 36 196.54 121.47 75.07 760 750 10,880 68.24

2007 44 215.36 137.35 78.00 1,162 1,151 12,484 123.27

Sabah 2002

2003

2004 (c)

2005

2007 (c)

Sarawak 2002 * 6 5.42 3.10 2.32 59 58 634 6.06

2003 4 7.39 4.08 3.31 52 52 748 5.96

2004
*(b) 6 8.07 4.53 3.54 67 65 1078 5.96

2005 (c)

2007 (b) 5 20.97 14.20 6.77 168 168 2,218 11.16

152

Nota : Tiada banci dijalankan untuk tahun 2001, 2006 dan2008.
Note : No census was conducted for year 2001, 2006 and 2008.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

(a) Termasuk Sarawak.
Includes Sarawak.

(b) Termasuk Sabah.
Include Sabah.

(c) Data tidak diterbitkan mematuhi Akta Perangkaan 1965 (Disemak - 1989).
Data are not published due to confidentiality requirements under the Statistics Act 1965 (Revised - 1989).

Semenanjung
Malaysia
Peninsular
Malaysia

PERKHIDMATAN
SERVICES

6.18 PERANGKAAN UTAMA AGENSI PENGIKLANAN
PRINCIPAL STATISTICS OF ADVERTISING AGENCIES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2003 212 2,158.87 1,824.80 334.07 3,855 3,802 187,625 113.20

2004 216 1,746.58 1,395.11 351.49 3,819 3,767 197,580 109.16

2005 381 2,086.31 1,596.61 489.69 5,971 5,824 253,582 153.48

2007 397 2,062.03 1,402.88 659.15 6,354 6,190 289,514 154.19

2003 199 2,146.89 1,815.39 331.52 3,793 3,745 186,286 112.22

2004 202 1,733.06 1,384.60 348.49 3,746 3,700 196,164 108.20

2005 367 2,079.34 1,592.19 487.14 5,895 5,758 252,327 151.23

2007 385 2,055.24 1,398.30 656.95 6,274 6,116 288,175 151.26

Sabah 2003 * 3 8.33 6.87 1.45 16 15 389 0.04

2004 * 3 8.33 6.87 1.45 16 15 389 0.04

2005 (b)

2007 (b)

Sarawak 2003 10 3.65 2.54 1.10 46 42 950 0.94

2004 11 5.19 3.64 1.55 57 52 1,027 0.92

2005 (a) 14 6.97 4.42 2.55 76 66 1,255 2.25

2007 (a) 12 6.79 4.58 2.2 80 74 1,339 2.93

153

Nota : Tiada banci dijalankan untuk 2006 dan 2008.
Note : No census was conducted for 2006 and 2008.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

(a) Termasuk Sabah.
Includes Sabah.

(b) Data tidak diterbitkan mematuhi Akta Perangkaan 1965 (Disemak - 1989).
Data are not published due to confidentiality requirements under the Statistics Act 1965 (Revised - 1989).

Semenanjung
Malaysia
Peninsular
Malaysia

PERKHIDMATAN
SERVICES

6.19 PERANGKAAN UTAMA PERKHIDMATAN PENGANGKUTAN LAUT
PRINCIPAL STATISTICS OF SEA TRANSPORT SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2004 325 9,460.00 4,634.59 4,825.40 16,993 16,941 589,112 10,620.96

2005 392 10,211.41 5,857.76 4,353.65 16,102 16,058 539,283 13,795.11

2006 395 10,554.06 5,936.85 4,717.21 18,914 18,870 853,462 17,346.27

2007 323 11,915.72 7,142.95 4,772.77 20,997 20,966 871,541 15,445.40

2008 327 12,851.12 7,916.36 4,934.76 21,042 21,016 874,213 15,606.98

2004 112 7,872.53 3,709.24 4,163.30 8,168 8,167 411,798 9,232.51

2005 150 8,226.61 4,779.09 3,447.52 7,984 7,977 356,576 12,198.20

2006 140 8,901.17 4,882.29 4,118.88 10,484 10,479 681,670 16,121.63

2007 127 9,858.36 5,839.35 4,019.01 13,140 13,132 711,535 13,949.77

2008 125 9,426.51 6,443.60 2,982.91 11,200 11,197 635,598 12,893.14

Sabah 2004 * 35 196.93 120.38 76.54 2,156 2,148 28,038 147.80

2005 * 42 260.44 168.79 91.65 2,407 2,400 32,708 171.96

2006 * 43 249.18 155.02 94.16 2,598 2,591 29,649 157.01

2007 * 37 289.50 198.94 90.56 2,684 2,678 33,117 157.30

2008 * 38 323.07 187.65 135.42 2,754 2,747 34,376 168.81

Sarawak 2004 178 1,390.54 804.97 585.56 6,669 6,626 149,276 1,240.65

2005 200 1,724.36 909.88 814.48 5,711 5,681 149,999 1,424.95

2006 212 1,403.71 899.54 504.17 5,832 5,800 142,143 1,067.63

2007 159 1,767.86 1,104.66 663.20 5,173 5,156 126,889 1,338.33

2008 164 3,101.54 1,285.11 1,816.43 7,088 7,072 204,239 2,545.03

154

Semenanjung
Malaysia
Peninsular
Malaysia

Nota : Data bagi tahun 2007 hanya meliputi industri pengangkutan muatan oleh kapal laut dan perkhidmatan tunda dan tolak.
Note : Data for the year 2007 refer only to freight transportation by sea & towing and pushing services.

* Data termasuk W.P. Labuan
Data include W.P. Labuan

PERKHIDMATAN
SERVICES

6.20 PERANGKAAN UTAMA PERKHIDMATAN PENGANGKUTAN BAS AWAM
PRINCIPAL STATISTICS OF PUBLIC BUS TRANSPORT SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2003 259 940.12 561.45 378.67 17,769 17,743 301,820 708.21

2004 286 875.13 489.41 385.72 16,062 15,986 251,753 649.29

2005 1,052 1,077.15 644.59 432.56 18,284 17,449 278,916 690.84

2006 390 1,130.91 719.25 411.66 16,458 16,303 294,166 835.51

2008 461 1,359.95 813.52 546.42 16,804 16,570 315,737 745.83

2003 204 816.58 492.31 324.27 14,690 14,683 266,225 626.95

2004 178 753.97 415.60 338.37 12,732 12,725 215,793 574.10

2005 265 930.89 558.42 372.47 14,076 14,008 241,887 619.72

2006 227 1,011.86 647.23 364.63 13,784 13,754 262,312 772.04

2008 214 1,220.08 733.04 487.03 13,861 13,837 279,640 685.01

Sabah 2003 21 26.44 11.93 14.51 897 881 8,441 15.59

2004 75 33.13 15.00 18.13 1,194 1,128 9,942 13.54

2005 * 757 57.43 29.99 27.44 2,411 1,647 13,245 18.36

2006 * 133 30.22 15.84 14.38 877 755 8,070 10.71

2008 * 219 36.94 19.17 17.77 1,191 984 9,883 9.18

Sarawak 2004 34 97.10 57.21 39.89 2,182 2,179 27,154 65.67

2005 33 88.03 58.81 29.22 2,136 2,133 26,018 61.65

2006 30 88.83 56.18 32.65 1,797 1,794 23,784 52.76

2006 30 88.83 56.18 32.65 1,797 1,794 23,784 52.76

2008 28 102.93 61.31 41.62 1,752 1,749 26,214 51.64

155

Semenanjung
Malaysia
Peninsular
Malaysia

Nota : Tiada penyiasatan dijalankan untuk tahun 2007.
Note : No survey was conducted for 2007.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

Data pada tahun 2005 merujuk kepada Banci.
Data for 2005 refer to Census.

PERKHIDMATAN
SERVICES

6.21 PERANGKAAN UTAMA PERKHIDMATAN PENGANGKUTAN MUATAN
PRINCIPAL STATISTICS OF ROAD HAULAGE SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2003 819 4,461.70 2,905.30 1,556.40 35,546 35,227 728,392 1,909.02

2004 2,271 4,993.01 3,068.97 1,924.04 43,380 41,672 829,118 1,951.21

2005 5,619 7,149.56 4,631.49 2,518.08 62,159 57,415 1,147,814 2,793.97

2006 1,938 6,593.79 4,281.14 2,312.65 48,161 47,092 1,066,137 2,509.87

2008 1,969 10,197.59 7,107.03 3,090.56 51,842 51,120 1,214,142 3,131.70

2003 627 2,045.96 1,450.10 595.86 28,427 28,236 626,785 1,621.83

2004 1,299 4,381.71 2,737.50 1,644.21 34,037 33,248 708,995 1,606.88

2005 4,455 6,383.94 4,193.40 2,190.54 51,739 48,046 1,001,447 2,364.16

2006 1,671 5,933.67 3,882.49 2,051.18 40,269 39,382 930,235 2,169.81

2008 1,619 9,283.03 6,553.80 2,729.22 42,975 42,489 1,066,512 2,691.67

Sabah 2003 * 100 2,132.35 1,319.71 812.64 3,308 3,227 42,739 80.03

2004 * 119 214.45 132.48 81.97 3,273 3,173 41,939 78.66

2005 * 378 340.34 212.14 128.21 4,539 4,208 61,513 122.84

2006 * 142 328.41 216.32 112.10 3,804 3,681 60,473 123.29

2008 * 160 387.46 250.96 136.51 3,725 3,616 59,975 115.01

Sarawak 2003 92 283.39 135.49 147.90 3,811 3,764 58,868 207.16

2004 853 396.85 198.99 197.86 6,070 5,251 78,184 265.67

2005 786 425.28 225.95 199.33 5,881 5,161 84,854 306.98

2006 125 331.71 182.33 149.37 4,088 4,029 75,429 216.77

2008 190 527.10 302.27 224.83 5,142 5,015 87,655 325.02

156

Semenanjung
Malaysia
Peninsular
Malaysia

Nota : Tiada penyiasatan dijalankan untuk tahun 2007.
Note : No survey was conducted for 2007.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

Data pada tahun 2004 dan2005 merujuk kepada banci.
Data for 2004 and 2005 refer to Census.

PERKHIDMATAN
SERVICES

6.22 PERANGKAAN UTAMA AGENSI PENGEMBARAAN DAN OPERATOR PELANCONGAN
PRINCIPAL STATISTICS OF TRAVEL AGENCIES AND TOUR OPERATORS

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2003 1,041 2,756.46 2,653.91 102.55 12,295 12,290 289,394 477.57

2004 1,069 4,256.72 3,396.41 860.31 13,039 13,035 277,719 487.68

2005 1,079 4,964.70 4,004.09 960.61 14,910 14,893 337,058 723.71

2006 1,135 5,409.68 4,513.78 895.90 15,026 15,002 345,682 571.52

2008 1,146 6,823.15 5,587.49 1,235.66 18,223 18,185 518,934 875.39

2003 853 2,574.37 2,521.04 53.33 10,379 10,374 259,756 440.45

2004 879 3,984.55 3,201.84 782.72 10,789 10,785 241,712 437.19

2005 882 4,590.06 3,734.30 855.76 12,202 12,185 295,061 653.19

2006 930 5,047.99 4,255.39 792.60 12,123 12,099 298,495 486.54

2008 944 6,346.43 5,227.86 1,118.57 15,306 15,268 466,321 789.06

Sabah 2003 * 84 90.12 65.66 24.46 955 955 13,590 22.29

2004 * 86 155.19 106.21 48.98 1,211 1,211 18,616 33.46

2005 * 98 210.74 156.91 53.83 1,622 1,622 22,957 52.26

2006 * 98 224.73 155.25 69.48 1,768 1,768 26,526 63.03

2008 * 100 321.43 245.77 75.66 1,738 1,738 29,672 60.52

Sarawak 2003 104 91.97 67.21 24.76 961 961 16,048 14.83

2004 104 116.98 88.36 28.61 1,039 1,039 17,391 17.03

2005 99 163.90 112.88 51.02 1,086 1,086 19,040 18.26

2006 107 136.96 103.14 33.82 1,135 1,135 20,661 21.95

2008 102 155.29 113.86 41.43 1,179 1,179 22,941 25.81

157

Semenanjung
Malaysia
Peninsular
Malaysia

Nota : Tiada banci dijalankan untuk tahun 2007.
Note : No census was conducted for 2007.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

6.23 PERANGKAAN UTAMA AGENSI PERKAPALAN DAN PENGHANTARAN
PRINCIPAL STATISTICS OF SHIPPING AND FORWARDING AGENCIES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2003 750 2,303.45 1,515.80 787.65 15,015 14,754 370,939 444.62

2004 760 2,714.81 1,702.27 1,012.54 14,574 14,293 380,169 469.35

2005 976 4,087.70 3,035.28 1,052.43 15,689 15,343 395,884 544.36

2006 1,019 4,363.50 3,046.89 1,316.61 17,481 17,155 509,260 995.99

2008 1,025 6,215.26 4,553.11 1,662.14 17,937 17,633 551,044 699.20

2003 508 2,202.40 1,488.25 714.15 12,997 12,897 336,173 408.57

2004 521 2,617.61 1,674.60 943.01 12,692 12,574 347,621 435.85

2005 757 3,914.69 2,950.92 963.77 13,565 13,361 -39,744 498.03

2006 789 4,146.18 2,923.63 1,222.55 15,272 15,063 466,270 947.73

2008 782 5,905.36 4,372.15 1,533.20 15,349 15,166 491,916 628.60

Sabah * 2003 37 31.25 7.79 23.46 582 572 12,122 14.59

2004 32 27.45 7.62 19.83 461 453 9,144 9.01

2005 31 33.33 11.03 22.30 393 386 8,963 11.61

2006 42 43.12 16.27 26.85 499 486 12,303 12.29

2008 53 52.79 21.83 30.96 682 670 16,037 17.75

Sarawak 2003 205 69.80 19.76 50.04 1,436 1,285 22,644 21.46

2004 207 69.75 20.05 49.70 1,421 1,266 23,404 24.49

2005 188 139.68 73.33 66.36 1,731 1,596 30,781 34.72

2006 188 174.20 106.99 67.21 1,710 1,606 30,687 35.97

2008 190 257.11 159.13 97.98 1,906 1,797 43,091 52.85

158

Semenanjung
Malaysia
Peninsular
Malaysia

Nota : Tiada banci dijalankan untuk tahun 2007.
Note : No census was conducted for 2007.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

6.24 PERANGKAAN UTAMA PERKHIDMATAN PENGENDALIAN KARGO / PEMUNGGAHAN
PRINCIPAL STATISTICS OF CARGO HANDLING / STEVEDORING SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2003 138 578.14 358.32 219.82 6,003 5,917 102,840 226.63

2004 128 411.25 229.15 182.10 5,284 5,208 94,653 202.63

2005 226 1,066.97 737.46 329.51 8,067 7,983 161,374 320.66

2006 299 1,405.83 807.43 598.40 9,045 8,937 206,964 519.61

2008 326 1,736.04 1,122.26 613.78 9,730 9,634 237,448 794.78

2003 93 532.16 341.89 190.27 3,576 3,559 79,775 218.79

2004 81 364.49 214.15 150.34 2,981 2,961 70,601 194.66

2005 180 1,025.88 723.45 302.43 5,831 5,786 142,208 308.01

2006 247 1,356.12 789.73 566.39 7,100 7,031 184,512 502.34

2008 261 1,656.01 1,089.70 566.32 7,686 7,638 209,696 751.35

Sabah * 2003 16 28.20 11.56 16.64 1,386 1,368 12,926 6.26

2004 17 29.32 10.07 19.25 1,411 1,395 14,854 6.46

2005 17 21.43 7.12 14.31 1,348 1,337 10,469 7.89

2006 16 24.22 7.94 16.28 1,032 1,023 11,894 6.96

2008 19 32.34 10.88 21.45 1,114 1,104 12,653 13.03

Sarawak 2003 29 17.78 4.87 12.92 1,041 990 10,139 1.59

2004 30 17.44 4.94 12.51 892 852 9,198 1.50

2005 29 19.67 6.89 12.78 888 860 8,697 4.76

2006 36 25.49 9.76 15.73 913 883 10,558 10.31

2008 46 47.69 21.68 26.01 930 892 15,099 30.40

159

Semenanjung
Malaysia
Peninsular
Malaysia

Nota : Tiada banci dijalankan untuk tahun 2007.
Note : No census was conducted for 2007.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

6.25 PERANGKAAN UTAMA PERKHIDMATAN KERETAPI / TRANSIT ALIRAN RINGAN
PRINCIPAL STATISTICS OF TRAIN / LIGHT RAIL TRANSIT SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2004 4 685.22 389.39 295.84 8,546 8,546 252,815 12,348.50

2005 4 672.34 416.44 255.90 6,368 6,368 185,300 4,264.98
2006 4 594.85 359.56 235.29 6,428 6,428 187,310 4,186.09

2007 4 667.68 401.73 265.95 6,543 6,543 198,981 4,152.54

6.26 PERANGKAAN UTAMA PERKHIDMATAN PENGANGKUTAN UDARA
PRINCIPAL STATISTICS OF AIR TRANSPORT SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2004 14 13,025.69 9,862.38 3,163.32 25,323 25,323 1,775,347 2,499.13

2005 19 13,580.22 11,878.84 1,701.38 24,466 24,466 1,138,715 10,541.44
2006 19 18,709.43 14,432.63 4,276.80 22,235 22,235 1,333,217 13,537.11

2007 19 19,161.82 14,873.91 4,287.91 22,994 22,994 1,405,844 13,386.34

2004 9 12,959.09 9,820.42 3,138.67 25,040 25,040 1,763,398 2,432.58

2005 13 13,525.88 11,845.75 1,680.13 24,184 24,184 1,124,934 10,409.64

2006 13 18,644.35 14,397.64 4,246.71 21,974 21,974 1,318,458 13,392.32

2007 12 19,084.29 14,840.30 4,243.99 22,723 22,723 1,391,552 13,218.05

Sabah & 2004 5 66.60 41.96 24.65 283 283 11,949 66.55
Sarawak 2005 6 54.34 33.09 21.25 282 282 13,781 131.80

2006 6 65.08 34.99 30.09 261 261 14,759 144.79

2007 7 77.53 33.61 43.92 271 271 14,292 168.29

160

Semenanjung
Malaysia
Peninsular
Malaysia

Perkhidmatan kereta api termasuk ERL, LRT, komuter dan monorel.
Train services include ERL, LRT, commuter and monorail.

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2008.
Note : No census was conducted for 2008.

Nota : Tiada banci dijalankan untuk tahun 2008.
Note : No census was conducted for 2008.

6.27 PERANGKAAN UTAMA PERKHIDMATAN PENGOPERASIAN LEBUHRAYA
PRINCIPAL STATISTICS OF HIGHWAY OPERATIONS SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2003 16 2,374.01 492.22 1,881.79 5,049 5,049 126,453 9,811.28
2004 18 2,732.49 651.51 2,080.98 5,279 5,279 133,197 11,934.44

2005 18 2,917.19 668.45 2,248.74 5,402 5,402 131,565 10,844.16
2006 21 3,095.39 416.72 2,678.67 6,070 6,070 150,098 14,076.38

2007 21 4,085.34 825.10 3,260.24 6,200 6,200 162,047 14,010.23

6.28 PERANGKAAN UTAMA PERKHIDMATAN KURIER
PRINCIPAL STATISTICS OF COURIER SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2003 84 1,515.83 794.88 720.95 21,369 21,342 459,587 452.98
2004 92 1,603.06 876.80 726.27 22,679 22,655 484,301 430.18

2005 118 2,151.14 1,155.48 995.66 24,026 23,983 515,399 503.76
2006 157 2,157.46 1,201.48 955.98 24,376 24,310 547,331 469.22

2008 161 2,246.80 1,299.43 947.37 25,941 25,871 574,892 419.83

2003 65 1,508.06 790.34 717.72 21,131 21,115 457,250 451.22
2004 71 1,595.73 872.63 723.10 22,441 22,427 482,166 429.47

2005 98 2,143.51 1,151.32 992.19 23,793 23,758 513,123 503.00
2006 133 2,145.20 1,195.95 949.25 24,103 24,048 543,921 467.46

2008 128 2,228 1,288 940 25,564 25,508 570,489 418

Sabah 2003 9 2.17 1.28 0.89 87 77 617 0.18

2004 12 3.22 1.78 1.44 117 108 920 0.37
2005 * 13 4.42 2.34 2.08 135 128 1,219 0.31

2006 * 14 4.32 2.39 1.93 122 111 1,133 0.73
2008 * 13 3.39 1.75 1.64 97 87 813 0.61

Sarawak 2003 10 5.60 3.26 2.34 151 150 1,720 1.58
2004 9 4.11 2.39 1.73 121 120 1,215 0.34

2005 7 3.21 1.82 1.39 98 97 1,057 0.45

2006 10 7.94 3.14 4.80 151 151 2,277 1.03

2008 20 15.61 10.17 5.44 280 276 3,590 1.28

161

Semenanjung
Malaysia
Peninsular
Malaysia

Nota : Tiada banci dijalankan untuk tahun 2007.
Note : No census was conducted for 2007.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

Nota : Tiada banci dijalankan untuk tahun 2008.
Note : No census was conducted for 2008.

6.29 PERANGKAAN UTAMA PERKHIDMATAN PENYIMPANAN DAN GUDANG
PRINCIPAL STATISTICS OF STORAGE AND WAREHOUSING SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2003 35 384.90 229.07 155.83 2,674 2,672 64,932 366.19

2004 33 453.62 142.58 311.05 2,343 2,341 58,014 299.92

2005 36 569.23 255.80 313.43 1,747 1,747 55,694 469.92

2006 42 552.16 293.57 258.59 2,570 2,570 85,717 528.73

2008 63 582.17 312.25 269.92 3,050 3,050 90,458 650.68

6.30 PERANGKAAN UTAMA PERKHIDMATAN PENGOPERASIAN PELABUHAN
PRINCIPAL STATISTICS OF PORT OPERATIONS SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2003 9 2,320.23 738.13 1,582.10 9,976 9,976 375,877 5,733.51

2004 9 2,635.75 809.75 1,826.00 10,025 10,025 388,006 5,723.47

2005 10 2,790.03 947.56 1,842.47 10,070 10,070 426,204 6,199.97

2006 11 2,887.16 980.09 1,907.07 10,192 10,192 396,235 6,363.89

2008 16 3,697.91 1,522.63 2,175.28 11,034 11,034 451,470 9,136.56

162

Nota : Tiada banci dijalankan untuk tahun 2007.
Note : No census was conducted for 2007.

Nota : Tiada banci dijalankan untuk tahun 2007.
Note : No census was conducted for 2007.

PERKHIDMATAN
SERVICES

6.31 PERANGKAAN UTAMA PERKHIDMATAN TEMPAT LETAK KERETA
PRINCIPAL STATISTICS OF PARKING SERVICES

Wilayah Tahun Bilangan Nilai Kos Nilai Bilangan pekerja Gaji dan Nilai harta
Region Year pertubuhan output input tambah pada akhir tahun upah yang yang dimiliki

No. of kasar (RM juta) (RM juta) Number of persons dibayar pada akhir
establish- (RM juta) Cost of Value engaged as at end dalam tahun
ments Value of input added of year tahun (RM juta)

gross (RM million) (RM million) (RM ribu) Value of
output Jumlah Pekerja Salaries assets owned
(RM million) Total bergaji and wages as at end of

Employees paid during year
the year (RM million)
(RM thousand)

Malaysia 2003 182 332.10 126.54 205.56 3,456 3,398 52,173 393.18
2004 182 365.59 167.39 198.20 3,740 3,695 54,659 370.15
2005 217 386.48 192.09 194.39 4,052 3,987 62,750 438.16

2006 202 443.38 249.20 194.18 4,211 4,141 64,687 469.27

2003 159 315.77 120.23 195.54 2,856 2,800 47,639 373.91

2004 159 348.34 161.26 187.08 3,054 3,012 48,624 351.47

2005 195 368.57 185.17 183.40 3,395 3,332 57,146 412.72

2006 181 424.58 244.46 180.12 3,567 3,500 58,859 444.51

Sabah 2003 * 13 10.22 3.36 6.86 325 324 2,222 18.80
2004 * 13 11.64 3.57 8.07 436 434 4,048 18.32
2005 12 12.10 3.93 8.17 409 409 3,848 24.73
2006 12 12.10 3.10 9.00 409 407 4,043 24.04

Sarawak 2003 10 6.11 2.95 3.16 275 274 2,312 0.47
2004 10 5.61 2.56 3.05 250 249 1,987 0.36
2005 10 5.81 2.99 2.83 248 246 1,756 0.71
2006 9 6.70 1.64 5.06 235 234 1,785 0.72

163

Nota : Tiada banci dijalankan untuk tahun 2007 dan 2008.
Note : No census was conducted for 2007 and 2008.

* Data termasuk W.P. Labuan.
Data include W.P. Labuan.

PERKHIDMATAN
SERVICES

PERDAGANGANPERDAGANGAN
LUAR NEGERILUAR NEGERI
External TradeExternal Trade

NOTA KETERANGAN

7. PERDAGANGAN LUAR NEGERI

PENGENALAN

Jadual- jadual Perdagangan Luar Negeri
Malaysia mengandungi ringkasan maklumat
eksport (termasuk eksport semula) dan import
mengikut seksyen dan bahagian barangan,
negara / kumpulan negara dan barangan utama
dan terpilih termasuk taburan peratus untuk
beberapa barangan eksport utama dan baran-
gan import terpilih mengikut negara-negara
utama.

OBJEKTIF

Objektif utama penyusunan perangkaan
perdagangan luar Malaysia ialah untuk
membekalkan maklumat tentang prestasi
perdagangan Malaysia berbanding dengan
negara-negara lain di dunia dari segi volum,
nilai dan nilai unit purata barangan. Justeru itu,
perangkaan perdagangan menjadi alat bagi
membantu kerajaan dalam menggubal dasar
dan memantau prestasi ekonomi serta juga
untuk perancangan pembangunan negara.
Maklumat tersebut boleh juga digunakan oleh
pihak swasta serta orang perseorangan bagi
tujuan tertentu seperti membuat unjuran dan
analisis ekonomi.

BIDANG DAN LIPUTAN

1. Malaysia menggunakan ‘sistem umum’
da lam menyusun perangkaan
perdagangan luar negerinya. Di bawah
sistem ini, sempadan negara digunakan
sebagai sempadan perangkaan. Semua
barang yang dibawa masuk atau keluar
dari negara (selain pengecualian yang
disebutkan di para 9 di bawah)
direkodkan, sama ada barangan itu
tertakluk kepada kelulusan tertentu
ataupun tidak. Barangan yang dibawa
masuk atau keluar dari gudang-gudang
simpanan kastam, Zon Perdagangan
Bebas dan Zon Bebas direkodkan
dalam perangkaan ini.

EXPLANATORY NOTES

7. EXTERNAL TRADE

INTRODUCTION

The tables on Malaysia's External Trade
Statistics contain summary information on
exports (including re-exports) and imports by
totals, commodity sections and divisions,
countries / country groupings and major and
selected commodities as well as percentage
distribution of some major export commodities
and selected imports by major countries.

OBJECTIVE

The main objective of compiling Malaysia’s
external trade statistics is to provide information
on Malaysia’s trade performance vis-à-vis the
rest of the world in terms of volume, value and
average unit value of merchandise goods. The
trade statistics, therefore, serve as a tool in
assisting the government in formulating policies
and monitoring economic performance as well
as for development planning. The data can
also be used by the private sector and
individuals for specific purposes such as for
economic projection and analysis.

SCOPE AND COVERAGE

1. The general system of recording is
adopted in compiling Malaysian external
trade statistics. Under this system,
the national boundary of the country is
used as the statistical frontier. All
goods entering or leaving the country
(except specific exclusions
mentioned in paragraph 9 below) are
recorded, whether or not such
goods are subject to clearance.
Accordingly, goods entering or leaving
customs bonded warehouses, Free
Trade Zones and Free Zones are
recorded in the statistics.

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

165

2. Butir-butir tentang kapal dan kapal terbang
dagangan dan persendirian turut diambil
kira jikalau ianya diimport atau dieksport
sebagai barang yang dibeli, dijual atau
disewa (financial) tidak kira sama ada
ianya tiba atau berlepas dengan kuasanya
sendiri.

SUMBER DATA

1. Pengikraran import dan eksport (hard / soft
copy) yang diluluskan oleh Jabatan Kastam
Diraja Malaysia dan Pihak Berkuasa Zon
Bebas.

2. Keterangan mengenai pengiriman
bungkusan pos / courier dibekalkan oleh
Jabatan Kastam Diraja Malaysia, Pos
Malaysia Berhad dan Keretapi Tanah
Melayu Berhad (KTMB).

3. Penyata dan pengikraran eksport
mengenai bunkers dan stores yang
dibekalkan kepada kapal laut dan kapal
terbang yang dikeluarkan / diluluskan oleh
Jabatan Kastam Diraja Malaysia, Sistem
Penerbangan Malaysia Berhad (MAS) dan
syarikat-syarikat petroleum.

4. Penyata penjualan barangan dibekalkan
oleh pengusaha-pengusaha Kedai Bebas
Cukai.

5. Penyata jualan elektrik yang dikeluarkan
oleh Syarikat Pengeluar Tenaga.

KONSEP DAN DEFINISI

1. Berkuatkuasa dari bulan rujukan Januari
2000, konsep dan definisi yang
digunapakai untuk menyusun perangkaan
ini berdasarkan International
Merchandise Trade Statistics: Concepts
and Definitions (IMTS, Rev. 2), 1998
yang dikeluarkan oleh Bangsa-Bangsa
Bersatu.

2. Details of commercial and private ships
and aircraft are also included in these
statistics if they were imported or exported
as goods purchased, sold or leased
(financial) whether or not they arrived or
departed under their own power.

SOURCE OF DATA

1. Import and export declarations (hard / soft
copy) approved by the Malaysian Royal
Customs Department and Free Zone
Authorities.

2. Particulars on postal packages are
provided by the Malaysian Royal Customs
Department, Pos Malaysia Berhad and
Keretapi Tanah Melayu Berhad (KTMB).

3. Statements and export declarations on
bunkers and stores supplied to ships and
aircraft issued / approved by the Malaysian
Royal Customs Department, Malaysian
Airline System Berhad (MAS) and
petroleum companies.

4. Statements on goods sold are supplied by
the operators of Duty Free Shops.

5. Statements on the sale of electricity issued
by Power Producer Company.

CONCEPTS AND DEFINITIONS

1. With effect from reference month January
2000, concepts and definitions used for the
purpose of compiling these statistics
are based on the United Nations’
International Merchandise Trade Statis-
tics: Concepts and Definitions (IMTS,
Rev. 2), 1998.

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

166

2. Import

Sesuatu barang dianggap sebagai import
apabila ianya dibawa masuk ke dalam
negara, sama ada terus ataupun disimpan
di gudang-gudang yang dikawal tanpa
mengira sama ada barang tersebut adalah
untuk kegunaan sendiri, diproses,
digunakan dalam perkilangan ataupun
untuk dieksport semula ke negara lain. Ia
juga diistilahkan sebagai ‘import umum’.

3. Eksport

Sesuatu barang (keluaran atau buatan
tempatan atau diimport untuk dieksport
semula) dianggap sebagai eksport apabila
ianya dibawa keluar dari negara. Ia juga
diistilahkan sebagai ‘eksport umum’.

4. Eksport Semula

Sesuatu barang dianggap sebagai eksport
semula apabila ianya dibawa keluar dari
negara dalam keadaan seperti mana ianya
diimport tanpa mengalami sebarang
perubahan rupa. Proses membungkus
semula, menyisih atau menggred tidak
dikira sebagai satu proses perubahan rupa.

5. Imbangan Perdagangan

Imbangan perdagangan ialah perbezaan
antara nilai eksport dan import. Apabila
eksport melebihi import, lebihan
direkodkan manakala defisit pula
dicatatkan apabila import melebihi eksport.

ASAS PENILAIAN

1. Perjanjian WTO ke atas Penilaian
digunakan sebagai asas penilaian untuk
semua transaksi barangan.

2. Nilai ditunjukkan dalam ribu Ringgit
Malaysia kecuali data yang terdapat dalam
Jadual berkenaan Eksport dan Import
Barangan Utama dan Terpilih (Nilai Unit
Purata & Sumbangan Peratusan).

2. Imports

Goods are regarded as imports when they
are brought into the country either directly
or into bonded warehouses, irrespective of
whether such goods are for consumption,
to be processed, use in manufacturing or
subsequent re-exports to other countries.
It is also termed as `general imports’.

3. Exports

Goods (locally produced or manufactured
or imported for subsequent re-exports) are
regarded as exports when they are taken
out of the country. It is also termed
as `general exports’.

4. Re-exports

Goods are regarded as re-exports when
they are taken out of the country in the
same form as they were imported without
any transformation. Re-packing, sorting
or grading processes are not considered as
part of the transformation process.

5. Balance of Trade

The balance of trade is the difference
between the value of exports and imports.
When exports exceed imports it is recorded
as a surplus while a deficit is registered
when imports exceed exports.

BASIS OF VALUATION

1. The WTO Agreement on Valuation is
used as the basis of valuation for all
transactions of goods.

2. Values are shown in thousand Malaysian
Ringgit except for Tables on Exports
and Imports of Major and Selected
Commodities (Average Unit Value &
Percentage Contribution).

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

167

3. Import dinilaikan mengikut c.i.f. (cost,
insurance and freight - kos, insurans
dan tambang), iaitu nilai barangan di
pasaran di sempadan perangkaan / kastam
negara pengimport, termasuk semua
perbelanjaan insurans dan tambang
semasa dalam perjalanan tetapi kos
pemunggahan dari alat pengangkutan tidak
diambil kira kecuali kos tersebut
ditanggung sendiri oleh pengangkut.

4. Eksport dinilaikan mengikut f.o.b. (free on
board), iaitu nilai barangan di pasaran di
sempadan perangkaan / kastam negara
p e n g ek sp o r t , t e r m asu k s em u a
perbelanjaan pengangkutan ke sempadan
tersebut, duti eksport dan duti lain yang
kena bayar serta kos untuk memunggah
barang ke atas alat pengangkutan kecuali
kos terakhir itu ditanggung sendiri oleh
pengangkut.

PENJENISAN BARANG DAGANGAN

Barang dagangan dalam penerbitan ini
dikelaskan mengikut Piawaian Klasifikasi
Perdagangan Antarabangsa, Pindaan Keempat
[Standard International Trade Classification,
Revision 4 (S.I.T.C. Rev. 4)] daripada Bangsa-
Bangsa Bersatu.

VOLUM

Volum, bila mana ditunjukkan, merupakan berat
bersih, isipadu atau ukuran lain bagi barangan
itu, tidak termasuk alat pembungkusan.
Jika satu-satu barangan itu terdiri daripada
pelbagai jenis yang mana satu unit ukuran am
tidak boleh digunakan, maka hanya nilai sahaja
ditunjukkan.

3. Imports are valued on a c.i.f. (cost,
insurance and freight) basis, that is,
the value of the goods in the market at the
statistical / customs frontier of the importing
country, including all charges for
transport and insurance whilst in transit but
excluding the cost of unloading from the
carrier unless it is borne by the carrier.

4. Exports are valued on a f .o.b. (free on
board) basis, that is, the value of the
goods in the market at the statistical /
customs frontier of the exporting country,
including all costs of transporting the goods
to the statistical / customs frontier, export
and other duties payable as well as the
cost of loading the goods onto the carrier
unless the latter cost is borne by the
carrier.

CLASSIFICATION OF COMMODITIES

Commodities in this publication are classified
according to the Standard International Trade
Classification, Revision 4 (S.I.T.C. Rev. 4) of
the United Nations.

VOLUME

Volume, where shown, represent the net
weight, volume or other measurement of the
goods exclusive of packing containers. Where
a commodity item comprises different kinds of
commodities for which a common unit of
measurement cannot be used, only values are
shown.

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

168

NEGARA ASAL DAN YANG DITUJUI

1. Import adalah dikelaskan mengikut negara
asal barangan, iaitu negara di mana
barangan itu dibentukkan dengan lengkap
seperti mana ianya diimport masuk ke
dalam negara. Bagi barangan melalui
Singapura, jika maklumat negara asalnya
tidak dapat ditentukan, maka import
berkenaan dimasukkan di bawah nilai
import dari Singapura, iaitu, di bawah
kategori yang sama seperti barangan yang
dibuat di Singapura.

2. Import barangan terpakai adalah
dianggap berasal dari negara yang
menghantarnya jikalau negara asalnya
tidak dapat ditentukan.

3. Eksport adalah dikelaskan mengikut ne-
gara yang ditujui, iaitu negara di mana
barangan itu dijangka akan digunakan;
berdasarkan sejauh mana maklumat ini
dapat ditentukan pada masa ianya
dieksport. Bagi barangan yang dihantar
dengan optional bill of lading, negara di
mana pelabuhan pertama diketahui akan
dikira sebagai negara yang ditujui. Bagi
barangan yang dieksport melalui
Singapura, jika maklumat mengenai negara
yang ditujuinya tidak dapat ditentukan,
maka eksport berkenaan adalah
dimasukkan di bawah nilai eksport
ke Singapura, iaitu, di bawah kategori yang
sama seperti barangan yang digunakan
di Singapura.

4. Bagi bunkers dan stores yang
dibekalkan kepada kapal laut dan kapal
terbang, negara yang ditujui ditentukan
mengikut negara di mana operator kapal
atau kapal terbang tersebut menetap.

COUNTRY OF ORIGIN AND DESTINATION

1. Imports are classified according to the
country of origin of the goods, that is, the
country where the goods are given the final
form in which they are imported into the
country. For goods imported via
Singapore, if information regarding the
country of origin cannot be ascertained,
such imports are included under the value
of imports from Singapore, that is, under
the same category as goods produced /
manufactured in Singapore.

2. Imports of second-hand goods are
treated as originating from the country of
consignment where the country of origin is
not ascertainable.

3. Exports are classified according to the
country of destination, that is, the country
where it is expected that the goods will be
consumed insofar as this can be
ascertained at the time of export. In the
case of goods shipped on an optional bill of
lading, the country of the first port declared
is taken as the country of destination. For
goods exported via Singapore, if
information regarding the country of
destination of goods is not known /
available, such exports are included under
the value of exports to Singapore, that is,
under the same category as goods
consumed in Singapore.

4. For bunkers and stores supplied to
ships and aircraft, the country of
destination is determined according to the
country of residence of the operator of the
ship or aircraft.

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

169

PENGECUALIAN

Barang-barang yang tidak termasuk dalam
perangkaan perdagangan luar adalah :

1. barangan pemindahan sambil lalu, iaitu
pengangkutan barangan di bawah kawalan
kastam dari sebuah stesen kastam ke
sebuah stesen kastam yang lain.
Misalnya, pergerakan barangan dari Negeri
Thai ke Singapura melalui Semenanjung
Malaysia dan pergerakan barangan dari
sebuah zon bebas ke sebuah zon bebas
yang lain di Malaysia. Barang dalam
transit yang diliputi oleh through bills of
lading / air-way bills juga termasuk di
bawah kategori ini;

2. barangan pindah kapal, iaitu pemindahan
barangan di bawah kawalan pihak yang
berkuasa dari satu alat pengangkutan yang
digunakan untuk pengimportan kepada
satu alat pengangkutan lain yang
digunakan untuk pengeksportan dalam
kawasan kawalan pihak berkuasa yang
sama. Stesen ini merupakan stesen
pengimportan dan juga pengeksportan.
Misalnya, barangan dari Myanmar yang
dibawa masuk ke kawasan kastam Pulau
Pinang yang semata-mata bertujuan untuk
dihantar ke negara ketiga (misalnya Hong
Kong). Satu lagi contoh adalah barangan
dari India yang dibawa masuk melalui
Kawasan Bebas Pelabuhan Klang yang
semata-mata bertujuan untuk dihantar ke
negara ketiga (misalnya Sepanyol);

3. emas (kewangan) (SB: 7108.20.000 &
AHTN: 7108.20.00) dan wang kertas serta
duit syiling yang sudah digunakan (SB:
4907.00.200 & AHTN: 4907.00.10);

EXCLUSIONS

Classes of goods excluded from external trade
statistics are :

1. transit cargo, that is, goods transported
under customs control from one customs
office to another. Examples are the
movement of goods from Thailand bound
for Singapore through Peninsular Malaysia
and the movement of goods within
Malaysia from one free trade zone to
another. All goods in transit covered
through bills of lading / air-way bills are
also included in this category;

2. transshipment cargo, that is, goods
transferred under the control of the relevant
authorities from the importing means of
transport to the exporting means of
transport within the area of control of the
same authorities, which is the office of
both importation and exportation.
For example, goods from Myanmar brought
into the Pulau Pinang customs area for
the sole purpose of transport to a third
country (e.g. to Hong Kong). Another
example is goods from India brought into
the Port Klang Free Zone for the sole
purpose of transport to a third country (e.g.
to Spain)

3. gold bullion (monetary) (HS: 7108.20.000 &
AHTN: 7108.20.00) and issued currency
notes and coins (HS: 4907.00.200 &
AHTN: 4907.00.10);

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

170

4. barangan yang diimport dan dieksport oleh,
atau bagi pihak, perkhidmatan diplomatik
dan Angkatan Tentera Bukan Malaysia;

5. filem wayang yang diimport atau dieksport
untuk disewa;

6. senjata tentera dan kenderaan tentera
seperti kapal laut, kapal terbang dan
trak serta alat ganti dan aksesorinya dan
dokumen teknikal yang diimport atau
dieksport oleh, atau bagi pihak, Angkatan
Tentera Malaysia
(biasanya dilaporkan di bawah SB Chapter
49, 84, 85, 87, 88, 89 & 93);

7. kemasukan barangan untuk sementara
waktu dan ianya tertakluk kepada
pengeksportan semula dalam keadaan
yang sama. Barangan ini diimport untuk
tujuan tertentu dan dieksport semula dalam
masa yang telah ditentukan tanpa
mengalami sebarang perubahan, kecuali
susut nilai yang biasa. Contohnya,
binatang dan motokar bagi pertunjukan
sarkas, perlumbaan, pertandingan dan
pameran serta peralatan-peralatan bunyi
untuk pertunjukan muzikal;

8. barges (lash) yang digunakan untuk
mengangkut kargo dari kapal ke pantai
atau sebaliknya;

9. ikan dan hasil laut lain yang mendarat terus
dari laut. Ia dibawa oleh kapal laut yang
berdaftar di Malaysia;

10. bekas untuk menyimpan sesuatu barang /
benda, silindar, botol dan seumpama- nya
y a n g d i n y a t a k a n s e b a g a i
‘dikembalikan’ (SB: 3923.10.000,
7010.90.110, 7010.90.120, 7010.90.130,
7010.90.190, 7010.90.900, 7612.10.900,
7612.90.900 & AHTN: 3923.10.90,
3923.10.10, 7010.90.90A, 7010.90.90B,
7612.10.00 sub-chapters 7310, 7311 &
8609);

4. goods imported and exported by, or on
behalf of, diplomatic services and
non- Malaysian Armed Forces;

5. exposed cinematographic films imported or
exported on a rental basis;

6. military weapons and military vehicles such
as ships, aircraft and trucks, and parts and
accessories thereof and technical
documents imported or exported by, or on
behalf of, the Malaysian Armed Forces
(usually reported under HS Chapter 49, 84,
85, 87, 88, 89 & 93);

7. temporary admission of goods subject to re
-exportation in the same state. Such goods
must be imported for a specific
purpose and must be intended for
re-exportation within a specified period
without having undergone any change
except normal depreciation. Examples are
animals and cars for circuses, races,
competitions and exhibitions and
instruments / sound equipment for musical
performances;

8. barges (lash) used for the transportation of
cargo from vessel to shore or vice-versa;

9. fish and other marine produce landed by
Malaysian registered vessels direct from
the sea;

10. containers, cylinders, bottles, crates and
the like specified as returnable
(HS : 3923.10.000, 7010.90.110;
7010.90.120; 7010.90.130; 7010.90.190,
7010.90.900, 7612.10.900, 7612.90.900 &
AHTN: 3923.10.90, 3923.10.10,
7010.90.90A, 7010.90.90B, 7612.10.00
sub-chapters 7310, 7311 & 8609);

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

171

11. bekalan dan minyak yang dibekalkan
kepada kapal laut dan kapal terbang yang
dikendalikan oleh operator yang menetap
di Malaysia (SB: 9800.00.914,
9800.00.915, 9800.00.916, 9800.00.917 &
AHTN: 9800.00.94, 9800.00.95,
9800.00.96, 9800.00.97);

12. semua contoh, pemberian dan bahan
untuk ujian atau analisis tanpa mengira
nilai transaksi yang terlibat (SB:
9800.00.600 & AHTN: 9800.00.60);

13. tiket Loteri & Toto;

14. pergerakan barangan di antara negeri di
dalam Semenanjung Malaysia tanpa
mengira cara pengangkutan serta
pergerakan barangan melalui darat di
antara Sabah dan Sarawak;

15. disket atau CD-ROM yang mengandungi
perisian komputer dan / atau data, dibuat
mengikut pesanan, audio dan video-
tapes yang mengandungi perakaman asal
dan customised blueprints, dll. (berkuat
kuasa dari bulan rujukan Januari 2000);

16. barangan di bawah pajakan pengenda-
lian (operational lease) [berkuat kuasa
dari bulan rujukan Januari 2000];

17. barangan untuk dibaiki (berkuat kuasa
dari bulan rujukan Januari 2000).

PERDAGANGAN ANTARA KAWASAN

Angka perdagangan luar negeri Malaysia tidak
termasuk perdagangan antara kawasan, iaitu
antara Semenanjung Malaysia, Sabah dan
Sarawak.

11. stores and fuel supplied to ships and
aircraft handled by operators of Malaysian
residence (HS: 9800.00.914, 9800.00.915,
9800.00.916 & 9800.00.917 & AHTN:
9800.00.94, 9800.00.95, 9800.00.96,
9800.00.97);

12. samples, gifts and specimens for test or
analysis, irrespective of value (HS:
9800.00.600 & AHTN: 9800.00.60);

13. Toto & Lottery tickets;

14. movement of goods by any mode of
transportation between states within
Peninsular Malaysia and movement of
goods by land between Sabah and
Sarawak;

15. diskettes or CD-ROM with stored
computer software and / or data,
developed to order, audio and video-
tapes containing original recordings and
customised blueprints, etc. (effective
reference month January 2000);

16. goods under operational lease
(effective reference month January
2000);

17. goods for repair (effective reference
month January 2000).

INTER-REGIONAL TRADE

External trade data for Malaysia do not include
inter-regional trade between Peninsular Malaysia,
Sabah and Sarawak.

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

172

KEPERLUAN KERAHSIAAN

Data Perdagangan telah disusun di bawah
peruntukan Statistics Act 1965 (Revised-1989).
Akta ini mensyaratkan bahawa kandungan
penyata individu adalah sulit. Selaras dengan
peruntukan tersebut, hanya angka agregat
diterbitkan.

PINDAAN POLISI

Pindaan dibuat dari semasa ke semasa ekoran
dari semakan kualiti yang berterusan. Pindaan-
pindaan berkenaan dimasukkan ke dalam
keluaran berikutnya.

PEMBUNDARAN

Jumlah-jumlah kecil, apabila dicampurkan,
mungkin tidak bersamaan dengan jumlah besar
disebabkan oleh pembundaran.

SIMBOL DAN HURUF RINGKAS

- : Tidak boleh dikira/Tiada transaksi

t.s.t.l : Tidak disebut di tempat lain

+ : kuantiti kurang daripada 0.5

* : Nilai kurang daripada RM500

x : kurang daripada 0.05 peratus

dll. : Dan lain-lain

CONFIDENTIALITY REQUIREMENTS

The trade data statistics have been compiled
under the provisions of the Statistics Act 1965
(revised-1989). The Act stipulates that the
contents of individual returns are confidential. In
conformity with the said stipulation, only
aggregated figures are published.

REVISION POLICY

Revision made from time to time as a result of
continuous quality checks are incorporated in the
subsequent issues.

ROUNDING

Sub-totals may not add up exactly to totals due to
rounding.

SIMBOL DAN HURUF RINGKAS

- : Not computed/No transactions

n.e.s. : Not elsewhere specified

+ : Quantity less than 0.5

* : Value less than RM500

x : Less than 0.05 percent

etc. : and others

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

173

7.1 IMPORT, EKSPORT, JUMLAH PERDAGANGAN DAN IMBANGAN PERDAGANGAN
IMPORTS, EXPORTS, TOTAL TRADE AND BALANCE OF TRADE

RM Juta
Million

Tempoh Import (c.i.f.) Eksport (f. o.b.) Jumlah perdagangan Imbangan perdagangan
Period Imports Exports Total Trade Balance of trade

2006 478,147.9 589,240.3 1,067,388.3 111,092.4

2007 502,044.6 604,299.6 1,106,344.3 102,255.0

2008 519,804.3 663,013.5 1,182,817.8 143,209.2

2009 434,669.8 552,518.1 987,187.9 117,848.3

2010
P

529,194.6 639,428.1 1,168,622.7 110,233.6

174

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.2 NILAI IMPORT MENGIKUT SEKSYEN SITC
VALUE OF IMPORTS BY SITC SECTION

RM Juta
Million

Seksyen SITC Import
SITC Section Imports

2006 2007 2008 2009 2010P

0 Makanan 19,967.9 23,415.9 27,969.3 26,732.1 30,263.9
Food

1 Minuman dan tembakau 1,539.2 1,704.4 2,115.3 2,097.0 2,355.5
Beverages and tobacco

2 Bahan mentah, tidak boleh dimakan 12,826.7 16,412.5 18,641.8 14,881.2 19,447.8
Crude materials, inedible

3 Bahan api galian, pelincir, dll. 41,545.6 44,248.1 56,804.3 35,688.2 52,690.8
Mineral fuels, lubricants, etc.

4 Minyak dan lemak binatang dan 2,692.8 3,160.2 5,219.0 4,977.6 7,208.9
sayur-sayuran
Animal and vegetable oils and fats

5 Bahan kimia 36,813.2 40,796.3 45,621.6 39,405.6 48,134.5
Chemicals

6 Barang keluaran kilang 55,651.4 63,508.0 67,154.9 52,801.2 65,603.1
Manufactured goods

7 Jentera dan kelengkapan pengangkutan 266,663.0 267,349.7 254,283.0 222,364.1 261,590.1
Machinery and transport equipment

8 Pelbagai barang keluaran kilang 26,216.1 24,696.6 28,628.9 25,817.6 31,959.3
Miscellaneous manufactured articles

9 Pelbagai urus niaga dan barangan 14,232.1 16,753.0 13,366.3 9,905.1 9,940.7
Miscellaneous transactions and commodities

Jumlah 478,147.9 502,044.6 519,804.3 434,669.8 529,194.6
Total

175

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.3 NILAI EKSPORT MENGIKUT SEKSYEN SITC
VALUE OF EXPORTS BY SITC SECTION

RM Juta
Million

Seksyen SITC Eksport
SITC Section Exports

2006 2007 2008 2009 2010P

0 Makanan 11,481.5 13,850.5 17,851.7 15,791.0 18,180.3
Food

1 Minuman dan tembakau 1,929.7 2,203.9 2,431.4 2,476.6 2,815.2
Beverages and tobacco

2 Bahan mentah, tidak boleh dimakan 16,949.0 16,251.3 17,694.4 13,157.1 19,125.4
Crude materials, inedible

3 Bahan api galian, pelincir, dll. 80,653.4 86,986.7 121,651.9 79,508.1 101,321.3
Mineral fuels, lubricants, etc.

4 Minyak dan lemak binatang dan 27,944.5 39,576.1 56,833.1 43,641.0 54,867.6
sayur-sayuran
Animal and vegetable oils and fats

5 Bahan kimia 32,928.9 36,167.1 39,486.1 33,263.4 40,735.6
Chemicals

6 Barang keluaran kilang 47,935.6 52,658.3 59,150.8 49,356.4 56,391.9
Manufactured goods

7 Jentera dan kelengkapan pengangkutan 309,343.4 295,906.0 286,099.3 258,628.0 280,745.3
Machinery and transport equipment

8 Pelbagai barang keluaran kilang 49,933.5 51,937.7 55,846.1 52,202.2 60,863.1
Miscellaneous manufactured articles

9 Pelbagai urus niaga dan barangan 10,140.9 8,761.9 5,968.5 4,494.2 4,382.5
Miscellaneous transactions and commodities

Jumlah 589,240.3 604,299.6 663,013.5 552,518.1 639,428.1
Total

176

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.4 IMPORT MENGIKUT KUMPULAN NEGARA / NEGARA TERPILIH
IMPORTS BY COUNTRY GROUPING / SELECTED COUNTRY

RM Juta
Million

Kumpulan Negara / Negara Terpilih Import
Country Grouping / Selected Country Imports

2006 2007 2008 2009 2010P

KESATUAN EROPAH
EUROPEAN UNION E.U

Negara-negara Kesatuan Eropah
E.U. countries

Austria 720.7 1,233.2 1,568.7 1,233.0 1,477.2
Belgium 1,447.1 1,771.4 1,849.3 1,580.2 2,006.1
Bulgaria** 43.4 62.3 56.0 45.9 37.2

Cyprus* 12.0 10.4 13.2 18.2 19.7
Czech Republic* 209.7 212.3 219.2 186.5 264.7

Denmark 515.2 591.5 559.8 566.7 525.1
Estonia* 16.1 24.8 28.4 17.4 9.0

Finland 955.2 990.1 929.1 593.5 716.0
France 7,687.8 7,714.8 7,550.2 7,058.2 6,257.9

Germany, Fed. Republic of 21,105.4 23,424.8 22,453.9 18,411.2 21,342.2
Greece 87.4 83.8 36.8 43.3 55.3

Hungary* 197.0 249.4 222.4 197.1 375.1
Ireland 2,953.8 2,741.4 4,995.2 3,455.0 3,533.4

Italy 4,189.4 4,503.7 4,783.2 4,394.3 4,547.9
Latvia* 5.2 5.1 5.5 6.4 17.4

Lithuania* 62.3 70.6 83.7 65.2 52.9
Luxembourg 35.0 60.1 32.3 23.3 41.0

Malta* 153.0 260.9 260.0 224.7 40.4
Netherlands 3,371.9 3,278.8 3,682.3 3,521.7 3,398.0

Poland* 275.9 326.8 208.9 207.8 301.4
Portugal 278.3 1,222.3 816.4 72.6 47.9

Romania** 78.5 69.8 77.6 43.7 76.0
Slovak Republik* 78.3 50.4 37.1 59.0 55.9

Slovenia* 33.0 47.9 42.9 37.1 46.5
Spain 1,219.1 1,443.5 1,226.7 865.8 1,033.5

Sweden 2,205.0 2,210.6 2,248.9 1,846.2 2,045.7
United Kingdom 6,685.0 7,181.5 7,623.5 5,996.7 5,835.6

54,620.6 59,842.4 61,611.4 50,770.7 54,159.1
Total for E.U. countries

AFRIKA
AFRICA

Afrika Utara 367.5 696.2 643.7 668.7 1,510.0
North Africa

Negara-negara lain di Afrika 3,668.2 5,486.2 4,972.1 5,129.5 7,702.2
Other countries in Africa

Jumlah bagi AFRIKA 4,035.7 6,182.4 5,615.8 5,798.2 9,212.2
Total for AFRICA

Jumlah bagi negara-negara Kesatuan
Eropah

177

* Menyertai EU pada 2004
Joined EU in 2004

** Menyertai EU pada 2007
Joined EU in 2007

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.4 IMPORT MENGIKUT KUMPULAN NEGARA / NEGARA TERPILIH (SAMB.)
IMPORTS BY COUNTRY GROUPING / SELECTED COUNTRY (CONT'D)

RM Juta
Million

Kumpulan Negara / Negara Terpilih Import
Country Grouping / Selected Country Imports

2006 2007 2008 2009 2010P

ASIA
Negara-negara ASEAN / ASEAN countries

Brunei Darussalam 273.4 327.6 330.9 227.0 155.2
Cambodia 74.2 73.2 47.9 52.9 104.3
Indonesia, Rep. of 18,121.9 21,476.7 24,177.2 23,019.1 29,397.6
Lao, People's Dem. Rep. of 165.7 122.1 9.8 0.5 7.3
Myanmar, Union of 459.4 476.3 583.7 496.7 736.4
Philippines 10,639.9 9,773.1 6,943.4 4,006.2 11,309.3
Singapore, Rep. of 55,844.0 57,559.5 57,138.9 49,359.1 60,443.0
Thailand 26,269.4 26,976.8 29,152.2 26,298.7 32,977.6
Vietnam, Soc. Rep. of 5,181.3 6,304.2 7,704.1 7,227.2 8,348.8

Jumlah bagi ASEAN / Total for ASEAN 117,029.3 123,089.5 126,088.1 110,687.4 143,479.4
Asia Barat / West Asia

Iran, Islamic Rep. of 2,133.4 1,472.7 2,548.7 1,137.7 1,279.2
Kuwait 1,129.3 2,058.3 1,699.8 1,019.6 1,473.9
Saudi Arabia 6,884.6 6,772.7 7,547.0 3,908.2 6,449.8
United Arab Emirates 3,760.7 4,427.8 8,341.1 6,113.4 7,605.9
Lain-lain / Others 4,614.6 2,628.5 4,915.3 2,621.9 2,080.7

Jumlah bagi Asia Barat / Total for West Asia 18,522.6 17,360.1 25,051.9 14,800.7 18,889.5
Negara-negara lain di Asia / Other countries in Asia

China, People's Rep. of 58,259.6 64,712.7 66,853.7 61,025.7 66,432.9
Hong Kong SAR 12,641.6 14,498.3 13,530.0 10,811.3 12,683.3
India 4,954.4 7,131.4 10,277.8 7,872.4 7,978.4
Japan 63,512.8 64,799.1 64,877.8 54,316.4 66,545.6
Korea, Rep. of 25,890.3 24,927.1 24,226.3 20,132.1 28,689.5
Pakistan 217.6 276.6 419.6 525.8 475.9
Taiwan 26,185.5 28,706.4 25,094.4 18,469.4 23,831.2
Lain-lain / Others 4,714.9 4,524.39 5,190.7 532.2 768.8

Jumlah bagi negara-negara lain di Asia 196,376.7 209,576.1 210,470.2 173,685.3 207,405.6
Total for other countries in Asia

Jumlah bagi ASIA / Total for ASIA 331,928.6 350,025.6 361,610.2 299,173.5 369,774.5

AMERIKA UTARA / NORTH AMERICA
Canada 2,435.7 2,572.7 3,256.6 2,274.1 2,864.0
U.S.A. 60,068.1 54,157.7 56,135.0 48,833.5 56,305.3
Lain-lain / Others - - - - -

Jumlah bagi AMERIKA UTARA 62,503.8 56,730.4 59,391.6 51,107.6 59,169.3
Total for NORTH AMERICA
AMERIKA TENGAH DAN SELATAN
CENTRAL AND SOUTH AMERICA

Argentina 2,275.5 2,495.3 2,212.5 2,204.7 3,277.7
Brazil 2,532.4 3,284.0 3,473.4 3,298.5 3,894.8
Lain-lain / Others 3,334.5 3,359.4 3,253.9 5,028.8 7,598.0

Jumlah bagi AMERIKA TENGAH DAN SELATAN 8,142.4 9,138.7 8,939.9 10,531.9 14,770.5
Total for CENTRAL AND SOUTH AMERICA

OCEANIA
Australia 8,840.7 10,177.2 11,794.1 9,480.3 10,201.0
New Zealand 1,234.3 1,674.0 2,570.7 1,644.0 1,969.3
Lain-lain / Others 178.3 207.5 589.7 439.2 482.4

Jumlah bagi OCEANIA / Total for OCEANIA 10,253.3 12,058.7 14,954.5 11,563.6 12,652.7

Negara-negara lain t.s.t.l. / Other countries n.e.s. 6,663.6 8,066.2 7,681.0 5,724.2 9,456.4

JUMLAH BESAR / GRAND TOTAL 478,147.9 502,044.6 519,804.3 434,669.8 529,194.6

178

(a) Kurang daripada RM 50,000. (b) Termasuk di bawah ASEAN dalam bulan Julai 1997. (c) Termasuk di bawah ASEAN dalam bulan April 1999.
Less than RM 50,000. Included under ASEAN in July 1997. Included under ASEAN in April 1999.

(b)

(b)

(c)

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.5 EKSPORT MENGIKUT KUMPULAN NEGARA / NEGARA TERPILIH
EXPORTS BY COUNTRY GROUPING / SELECTED COUNTRY

RM Juta
Million

Kumpulan Negara / Negara Terpilih Eksport
Country Grouping / Selected Country Exports

2006 2007 2008 2009 2010P

KESATUAN EROPAH
EUROPEAN UNION E.U

Negara-negara Kesatuan Eropah
E.U. countries

Austria 1,039.9 391.6 422.1 247.1 263.9

Belgium 2,337.7 2,653.5 2,338.5 1,606.4 1,904.5
Bulgaria** 69.9 146.2 189.9 98.0 163.4

Cyprus* 76.7 124.7 96.6 59.3 136.1
Czech Republic* 898.1 714.7 493.7 622.6 833.9

Denmark 1,317.9 888.5 892.8 567.0 741.8
Estonia* 154.4 222.2 207.8 56.2 89.1
Finland 2,488.5 2,064.6 1,628.8 1,571.5 1,839.7

France 7,965.9 7,350.4 6,360.2 5,448.2 7,109.4
Germany, Fed. Republic of 12,786.3 14,813.3 15,346.8 14,853.9 17,346.5

Greece 489.8 632.2 634.1 450.0 342.5
Hungary* 1,477.5 1,733.7 1,593.7 635.7 637.3

Ireland 1,640.2 1,566.5 1,373.4 917.1 626.1
Italy 3,634.1 3,784.6 3,115.3 2,821.4 3,449.3

Latvia* 62.6 77.1 112.0 90.9 109.0
Lithuania* 60.4 88.6 87.1 42.3 57.7

Luxembourg 76.4 56.5 33.7 65.4 186.1
Malta* 111.4 118.9 152.8 92.5 93.3

Netherlands 21,606.1 23,583.1 23,439.1 18,524.7 20,218.5
Poland* 671.2 1,151.5 1,183.9 807.7 1,026.3

Portugal 665.0 649.1 571.0 412.9 522.0
Romania** 138.4 261.4 210.9 175.8 246.1

Slovak Republik 290.2 449.9 322.6 402.1 289.6
Slovenia 39.2 51.0 83.4 54.8 109.0

Spain 3,426.9 2,934.8 3,143.6 1,571.7 1,923.7
Sweden 1,261.4 1,311.8 1,315.7 819.7 1,230.6

United Kingdom 10,739.0 9,887.1 9,455.1 7,082.3 7,197.9

Jumlah bagi negara-negara Kesatuan Eropah 75,525.3 77,707.8 74,804.7 60,096.9 68,693.1
Total for E.U. countries

AFRIKA
AFRICA

Afrika Utara 2,084.6 2,751.8 3,657.7 4,053.7 5,716.5
North Africa

Negara-negara lain di Afrika 5,896.4 7,492.6 9,534.7 8,136.4 10,068.8
Other countries in Africa

Jumlah bagi AFRIKA 7,981.0 10,244.5 13,192.5 12,190.2 15,785.3

Total for AFRICA

179

* Menyertai EU pada 2004
Joined EU in 2004

** Menyertai EU pada 2007
Joined EU in 2007

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.5 EKSPORT MENGIKUT KUMPULAN NEGARA / NEGARA TERPILIH (SAMB.)
EXPORTS BY COUNTRY GROUPING / SELECTED COUNTRY (CONT'D)

RM Juta
Million

Kumpulan Negara / Negara Terpilih Eksport
Country Grouping / Selected Country Exports

2006 2007 2008 2009 2010P

ASIA
Negara-negara ASEAN / ASEAN countries

Brunei Darussalam 1,273.8 1,382.1 1,498.4 1,559.2 1,446.9
Cambodia 397.1 460.6 553.9 541.8 635.5
Indonesia, Rep. of 14,925.3 17,680.3 20,702.6 17,235.5 18,106.1
Lao, People's Dem. Rep of 20.8 31.9 28.9 24.1 48.5
Myanmar, Union of 606.8 720.7 1,041.9 723.1 1,188.5
Philippines 7,991.9 8,726.9 9,712.3 6,955.8 10,002.7
Singapore, Rep. of 90,198.9 87,884.0 97,018.6 77,009.1 85,430.0
Thailand 31,148.3 29,576.5 31,625.2 29,808.2 34,188.9
Vietnam, Soc. Rep. of 6,461.2 7,984.1 8,039.9 8,287.4 11,406.7

Jumlah bagi ASEAN / Total for ASEAN 153,024.1 154,447.0 170,221.5 142,144.2 162,453.7

Asia Barat / West Asia
Iran, Islamic Rep. of 1,616.2 2,122.2 2,447.1 2,400.8 2,730.5
Kuwait 586.1 576.7 1,254.5 573.8 580.1
Saudi Arabia 1,966.6 2,463.0 3,512.1 2,862.3 2,875.2
United Arab Emirates 8,317.9 10,123.4 12,546.7 10,033.0 12,196.0
Lain-lain/Others 3,571.5 3,642.4 6,377.8 5,550.6 3,904.5

Jumlah bagi Asia Barat / Total for West Asia 16,058.3 18,927.7 26,138.1 21,420.5 22,286.3
Negara-negara lain di Asia / Other countries in Asia

China, People's Rep. of 42,620.0 53,037.9 63,435.0 67,358.5 80,595.1
Hong Kong SAR 29,201.8 27,893.3 28,209.2 29,113.1 32,543.5
India 19,037.3 20,198.4 24,728.3 17,305.9 20,959.2
Japan 52,475.5 55,648.2 70,687.9 53,345.5 66,294.5
Korea, Rep. of 21,388.3 23,165.5 26,956.4 20,317.6 24,196.5
Pakistan 3,205.1 4,310.2 5,734.1 5,722.1 7,515.3
Taiwan 16,240.5 16,516.4 16,866.9 14,519.9 20,183.8
Lain-lain / Others 3,896.7 3,251.0 4,324.7 4,509.8 6,103.9

Jumlah bagi negara-negara lain di Asia 188,065.2 204,020.9 240,942.5 212,192.4 258,391.9
Total for other countries in Asia

Jumlah bagi ASIA / Total for ASIA 357,147.6 377,395.6 437,302.2 375,757.1 443,131.9
AMERIKA UTARA / NORTH AMERICA

Canada 3,767.6 3,280.5 3,218.9 2,763.8 3,129.9
U.S.A. 110,134.7 94,485.4 82,700.2 60,811.2 60,958.4
Lain-lain / Others - - - - -

Jumlah bagi AMERIKA UTARA 113,902.3 97,765.8 85,919.1 63,575.0 64,088.4
Total for NORTH AMERICA

AMERIKA TENGAH DAN SELATAN
CENTRAL AND SOUTH AMERICA

Argentina 479.2 616.0 588.2 457.3 619.3
Brazil 1,834.1 2,260.0 2,798.6 2,243.1 2,725.6
Lain-lain/Others 5,502.7 6,393.6 7,986.5 6,413.7 8,541.6

Jumlah bagi AMERIKA TENGAH DAN SELATAN 7,816.0 9,269.7 11,373.3 9,114.2 11,886.4
Total for CENTRAL AND SOUTH AMERICA

OCEANIA
Australia 16,766.1 20,357.4 24,363.7 20,190.4 24,017.3
New Zealand 2,472.7 2,563.9 3,550.2 1,916.7 2,994.0
Lain-lain/Others 544.4 531.1 831.5 713.1 1,095.0

Jumlah bagi OCEANIA / Total for OCEANIA 19,783.2 23,452.4 28,745.4 22,820.2 28,106.3
Negara-negara lain t.s.t.l. / Other countries n.e.s 7,084.9 8,463.8 11,676.4 8,964.6 7,736.6

JUMLAH BESAR / GRAND TOTAL 589,240.3 604,299.6 663,013.5 552,518.1 639,428.1

180

(a)

(a)

(b)

(a) Termasuk di bawah ASEAN dalam bulan Julai 1997. (b) Termasuk di bawah ASEAN dalam bulan April 1999.
Included under ASEAN in July 1997. Included under ASEAN in April 1999.

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.6 IMPORT BARANGAN UTAMA DAN TERPILIH
IMPORTS OF MAJOR AND SELECTED COMMODITIES

Keterangan 2006 2007 2008 2009 2010P

Description

Susu dan Krim, Tepung (a)

Milk and Cream, Powder

Volum import ('000 tan) 118.5 143.9 127.8 36.2 31.5
Import volume ('000 tonnes)

Nilai import (RM juta) 985.4 1,692.2 1,774.0 337.2 342.2
Import value (RM million)

Nilai unit c.i.f. (RM per tan) 8,318.8 11,761.3 13,881.4 9,324.5 10,876.1
Unit value c.i.f. (RM per tonne)

Gandum
Wheat

Volum import ('000 tan) 1,415.3 1,369.7 986.4 1,042.1 1,100.8
Import volume ('000 tonnes)

Nilai import (RM juta) 1,006.9 1,260.8 1,504.3 1,186.9 1,047.8
Import value (RM million)

Nilai unit c.i.f. (RM per tan) 711.5 920.5 1,525.0 1,138.9 951.8
Unit value c.i.f. (RM per tonne)

Beras
Rice

Volum import ('000 tan) 836.6 796.1 1,096.2 1,087.0 931.4
Import volume ('000 tonnes)

Nilai import (RM juta) 1,042.1 1,071.6 2,709.0 1,941.2 1,610.1
Import value (RM million)

Nilai unit c.i.f. (RM per tan) 1,245.6 1,346.0 2,473.6 1,785.8 1,728.6
Unit value c.i.f. (RM per tonne)

Jagung
Maize

Volum import ('000 tan) 2,580.0 2,583.2 3,240.7 2,708.8 3,089.3
Import volume ('000 tonnes)

Nilai import (RM juta) 1,456.0 2,049.1 2,060.6 2,045.8 2,482.2
Import value (RM million)

Nilai unit c.i.f. (RM per tan) 564.3 793.2 635.8 755.2 803.5
Unit value c.i.f. (RM per tonne)

Gula daripada Bit atau Tebu Mentah
Raw Beet & Cane Sugar

Volum import ('000 tan) 1,455.8 1,650.4 1,452.0 1,567.1 1,714.6
Import volume ('000 tonnes)

Nilai import (RM juta) 1,433.5 1,524.5 1,377.1 2,107.4 2,562.2
Import value (RM million)

Nilai unit c.i.f. (RM per tan) 984.7 923.7 948.4 1,344.7 1,494.3
Unit value c.i.f. (RM per tonne)

181

(a) Termasuk Susu Skim.
Includes Skimmed Milk.

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.6 IMPORT BARANGAN UTAMA DAN TERPILIH (SAMB.)
IMPORTS OF MAJOR AND SELECTED COMMODITIES (CONT'D)

Keterangan 2006 2007 2008 2009 2010P

Description

Petroleum Mentah
Crude Petroleum

Volum import ('000 tan) 10,278.0 10,529.0 9,229.0 9,146.1 9,066.9
Import volume ('000 tonnes)

Nilai import (RM juta) 17,782.8 18,824.5 23,359.6 14,553.3 18,006.8
Import value (RM million)

Nilai unit c.i.f. (RM per tan) 1,730.2 1,787.9 2,531.1 1,591.2 1,986.0
Unit value c.i.f. (RM per tonne)

Keluaran Petroleum
Petroleum Products

Volum import ('000 tan) 10,442.0 10,328.0 8,723.3 7,774.5 12,180.0
Import volume ('000 tonnes)

Nilai import (RM juta) 19,306.2 20,674.1 24,050.3 14,253.0 25,134.2
Import value (RM million)

Nilai unit c.i.f. (RM per tan) 1,848.9 2,001.8 2,757.0 1,833.3 2,063.6
Unit value c.i.f. (RM per tonne)

Keluaran Besi Gelek Rata atau Keluli
Flat-Rolled Products of Iron or Steel

Volum import ('000 tan) 2,517.9 2,815.5 6,195.7 2,430.6 3,120.4
Import volume ('000 tonnes)

Nilai import (RM juta) 8,338.4 10,231.8 11,713.3 7,695.8 10,191.1
Import value (RM million)

Nilai unit c.i.f. (RM per tan) 3,311.7 3,634.1 1,890.5 3,166.2 3,266.0
Unit value c.i.f. (RM per tonne)

Jentera-jentera Penggali, Perata, Penolak dll.
Excavator, Leveller, Bulldozer, etc.

Volum import (Bilangan) 7,743 11,568 10,443 9,095 72,054
Import volume (Number)

Nilai import (RM juta) 891.2 1,457.0 1,510.4 851.2 1,508.7
Import value (RM million)

Jentera dan Kelengkapan Khusus untuk
Industri Tertentu dan Alat Ganti
Machinery and Equipment Specialised for
Particular Industries and Parts

Nilai import (RM juta) 6,947.0 7,549.5 6,903.3 5,800.4 6,954.8
Import value (RM million)

182

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.6 IMPORT BARANGAN UTAMA DAN TERPILIH (SAMB.)
IMPORTS OF MAJOR AND SELECTED COMMODITIES (CONT'D)

Keterangan 2006 2007 2008 2009 2010P

Description

Alat Ganti dan Aksesori Mesin Pejabat
dan Pemprosesan Data Automatik
Parts and Accessories for Office Machines
and Automatic Data Processing Equipment

Nilai import (RM juta) 27,299.5 26,907.5 22,381.5 20,496.5 17,060.7
Import value (RM million)

Kelengkapan Telekomunikasi, Alat Ganti
dan Aksesori
Telecommunication Equipment, Parts and
Accessories

Nilai import (RM juta) 15,248.1 14,916.6 17,345.3 16,753.5 21,199.9
Import value (RM million)

Perkakas Litar Elektrik & Alat Ganti
Electrical Apparatus & Parts

Nilai import (RM juta) 17,673.3 16,129.3 16,999.3 14,089.9 16,584.8
Import value (RM million)

Injap dan Tiub Termionik, Fotosel, dll.
Thermionic Valves and Tubes, Photocells, etc.

Nilai import (RM juta) 115,466.9 112,013.9 100,880.0 46,013.0 59,960.6
Import value (RM million)

Barangan Elektrik & Elektronik Yang Lain
Other Electrical & Electronic Products

Nilai import (RM juta) 33,186.1 34,129.5 31,965.6 62,399.5 74,264.1
Import value (RM million)

Motokar Belum Dipasang
Motor Cars, Completely Knocked Down

Kuantiti import (Bilangan) 246,655 232,056 134,803 227,697 273,005
Import quantity (Number)

Nilai import (RM juta) 2,470.7 2,085.9 1,932.2 2,459.8 2,872.1
Import value (RM million)

Nilai unit c.i.f. (RM seunit) 10,016.9 8,988.8 14,333.3 10,803.1 10,520.3
Unit value c.i.f. (RM per unit)

Pesawat Udara dan Kelengkapan dan Alat Ganti
Aircraft & Associated Equipment and Parts

Nilai import (RM juta) 5,966.1 5,213.0 5,858.4 5,731.9 6,037.6
Import value (RM million)

Kapal, Bot dan Struktur Terapung
Ships, Boats and Floating Structures

Nilai import (RM juta) 2,995.5 4,704.9 2,307.8 4,694.2 3,370.7
Import value (RM million)

183

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.7 EKSPORT BARANGAN UTAMA DAN TERPILIH
EXPORTS OF MAJOR AND SELECTED COMMODITIES

Keterangan 2006 2007 2008 2009 2010P

Description

HASIL-HASIL UTAMA PERTANIAN
PRIMARY AGRICULTURAL PRODUCTS

Getah
Rubber

Volum eksport ('000 tan) 1,137.6 1,018.1 915.5 697.6 900.9
Export volume ('000 tonnes)

Nilai eksport (RM juta) 8,234.6 7,333.7 8,111.3 4,459.5 9,210.1
Export value (RM million)

Nilai unit f.o.b. (sen per tan) 723.9 720.3 886.0 639.3 1,022.3
Unit value f.o.b. (sen per tonne)

Minyak Kelapa Sawit (a)

Palm Oil

Volum eksport ('000 tan) 14,424.4 13,677.6 15,311.5 15,901.9 17,198.6
Export volume ('000 tonnes)

Nilai eksport (RM juta) 22,569.3 32,688.0 47,307.4 36,778.9 45,998.2
Export value (RM million)

Nilai unit f.o.b. (RM per tan) 1,564.7 2,389.9 3,089.7 2,312.9 2,674.5
Unit value f.o.b. (RM per tonne)

LOGAM DAN GALIAN
METALS AND MINERALS

Petroleum Mentah
Crude Petroleum

Volum eksport ('000 tan) 16,875.2 16,880.0 16,763.3 16,412.4 16,381.8
Export volume ('000 tonnes)

Nilai eksport (RM juta) 31,983.5 32,865.3 43,582.1 25,360.1 30,764.7
Export value (RM million)

Nilai unit f.o.b. (RM per tan) 1,895.3 1,947.0 2,599.8 1,545.2 1,878.0
Unit value f.o.b. (RM per tonne)

Keluaran Petroleum
Petroleum Products

Volum eksport ('000 tan) 9,514.6 9,625.2 11,013.0 10,721.3 12,031.8
Export volume ('000 tonnes)

Nilai eksport (RM juta) 18,403.9 19,729.8 29,093.0 19,400.3 25,542.0
Export value (RM million)

Nilai unit f.o.b. (RM per tan) 1,934.3 2,049.8 2,641.7 1,809.5 2,122.9
Unit value f.o.b. (RM per tonne)

184

(a) Termasuk Mentah dan Diproses.
Includes Crude and Processed.

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.7 EKSPORT BARANGAN UTAMA DAN TERPILIH (SAMB.)
EXPORTS OF MAJOR AND SELECTED COMMODITIES (CONT'D)

Keterangan 2006 2007 2008 2009 2010P

Description

Gas Asli Cecair
Liquefied Natural Gas

Volum eksport ('000 tan) 21,234.0 22,903.6 23,163.7 21,855.7 23,309.0
Export volume ('000 tonnes)

Nilai eksport (RM juta) 23,285.3 26,936.5 41,475.3 29,017.7 38,099.1
Export value (RM million)

Nilai unit f.o.b. (RM per tan) 1,096.6 1,176.1 1,790.5 1,327.7 1,634.5
Unit value f.o.b. (RM per tonne)

KAYU DAN HASIL KELUARAN KAYU
TIMBER AND TIMBER-BASED PRODUCT

Kayu Balak (b)

Logs

Volum eksport ('000 meter padu) 4,771.3 4,689.8 4,131.4 4,178.1 4,391.0
Export volume ('000 cu. metres)

Nilai eksport (RM juta) 2,261.1 2,142.2 2,066.3 2,029.1 2,142.3
Export value (RM million)

Nilai unit f.o.b. (RM semeter padu) 473.9 456.8 500.1 485.7 487.9
Unit value f.o.b. (RM per cu. metre)

Kayu Gergaji
(b)

Sawn Timber

Volum eksport ('000 meter padu) 2,615.3 2,485.8 2,106.6 1,636.7 2,333.4
Export volume ('000 cu. metres)

Nilai eksport (RM juta) 3,289.0 3,200.8 2,817.3 2,133.3 2,209.8
Export value (RM million)

Nilai unit f.o.b. (RM semeter padu) 1,257.6 1,287.6 1,337.4 1,303.4 947.0
Unit value f.o.b. (RM per cu. metre)

Papan Lapis
Plywood

Volum eksport ('000 meter padu) 4,948.4 4,411.5 4,590.6 3,838.4 3,821.7
Export volume ('000 cu. metres)

Nilai eksport (RM juta) 7,095.0 6,325.9 6,315.8 4,986.2 5,147.9
Export value (RM million)

Nilai unit f.o.b. (RM semeter padu) 1,433.8 1,434.0 1,375.8 1,299.0 1,347.0
Unit value f.o.b. (RM per cu. Metre)

185

(b) Termasuk konifer.
Includes conifer.

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.7 EKSPORT BARANGAN UTAMA DAN TERPILIH (SAMB.)
EXPORTS OF MAJOR AND SELECTED COMMODITIES (CONT'D)

Keterangan 2006 2007 2008 2009 2010
p

Description

Alat Ganti dan Aksesori Mesin Pejabat
dan Pemprosesan Data Automatik
Parts and Accessories for Office Machines
and Automatic Data Processing Equipment

Nilai eksport (RM juta) 43,843.6 38,714.1 36,955.5 34,022.9 34,696.8
Export value (RM million)

Alat Terima Siaran TV, Berwarna
Television Receivers, Colours

Nilai eksport (RM juta) 4,742.7 4,675.9 8,243.9 10,275.8 16,994.1
Export value (RM million)

Alat Terima Siaran Radio
Radio Broadcast Receivers

Nilai eksport (RM juta) 6,651.4 6,272.2 6,616.9 5,266.3 5,596.7
Export value (RM million)

Kelengkapan Rakaman dan Pengeluaran
Suara, Termasuk Televisyen
Sound Recorders and Reproducers,
Including Television Images

Nilai eksport (RM juta) 7,733.0 5,512.8 5,012.6 3,251.2 3,215.9
Export value (RM million)

Kelengkapan Telekomunikasi, Alat Ganti
dan Aksesori
Telecommunications Equipment, Parts and
Accessories

Nilai eksport (RM juta) 33,688.8 28,859.7 23,515.0 14,688.2 14,762.8
Export value (RM million)

Injap dan Tiub Termionik, Fotosel, dll.
Thermionic Valves and Tubes, Photocells, etc.

Nilai eksport (RM juta) 93,504.3 96,653.0 89,938.0 93,057.0 97,856.5
Export value (RM million)

Pakaian dan Kelengkapan Pakaian
Articles of Apparel and Clothing Accessories

Nilai eksport (RM juta) 10,418.9 10,848.5 5,065.5 3,861.5 3,564.7
Export value (RM million)

186

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.8 (a) VOLUM EKSPORT PETROLEUM MENTAH MENGIKUT NEGARA UTAMA (TABURAN PERATUSAN)
VOLUME OF CRUDE PETROLEUM EXPORTED BY MAJOR COUNTRY (PERCENTAGE DISTRIBUTION)

Negara 2006 2007 2008 2009 2010P

Country

Australia 13.4 21.5 19.5 20.2 31.5

Republik Rakyat China 0.5 2.6 5.0 8.7 8.4
People's Republic of China

India 28.4 24.9 23.2 17.5 14.2

Republik Indonesia 10.4 12.1 7.7 12.8 4.2
Republic of Indonesia

Jepun 5.5 5.8 4.5 2.9 3.8
Japan

Republik Korea 8.5 9.2 8.1 5.3 5.8
Republic of Korea

Filipina 2.8 3.3 4.5 3.4 5.8
Philippines

Republik Singapura 8.8 9.5 14.9 8.7 5.5
Republic of Singapore

Republik Sri Lanka 2.1 0.0 0.0 0.0 0.0
Republic of Sri Lanka

Thailand 15.0 8.5 9.4 16.9 13.9

Negara-negara lain 4.6 2.6 3.2 3.6 7.0
Other countries

Jumlah 100.0 100.0 100.0 100.0 100.0
Total

Jumlah volum dieksport ('000 tan metrik) 16,875 16,880 16,763 16,412 16,382

Total volume exported ('000 tonnes)

187

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.8 (b) VOLUM EKSPORT GETAH MENGIKUT NEGARA UTAMA (TABURAN PERATUSAN)
VOLUME OF RUBBER EXPORTED BY MAJOR COUNTRY (PERCENTAGE DISTRIBUTION)

Negara 2006 2007 2008 2009 2010P

Country

Belgium 1.0 1.3 1.4 0.7 0.7

Brazil 2.8 3.8 3.9 3.3 3.0

Republik Rakyat China 35.7 36.4 32.9 39.0 38.6
People's Republic of China

Perancis 3.6 4.2 3.5 2.6 2.4
France

Republik Persekutuan Jerman 12.7 13.4 13.5 11.7 13.1
Federal Republic of Germany

Itali 2.0 1.9 1.9 1.3 1.4
Italy

Jepun 0.8 0.8 0.8 0.7 1.2
Japan

Republik Korea 5.9 6.0 5.6 6.7 5.4
Republic of Korea

Belanda 1.9 1.6 2.3 2.7 3.0
Netherlands

Republik Singapura 0.3 0.2 0.1 0.1 0.1
Republic of Singapore

Turki 1.7 2.1 2.3 2.4 2.2
Turkey

United Kingdom 1.6 1.5 1.9 1.1 1.3

Amerika Syarikat 5.7 5.2 5.8 4.1 4.4
U.S.A.

Negara-negara lain 24.4 21.5 24.2 23.5 23.2
Other countries

Jumlah 100.0 100.0 100.0 100.0 100.0
Total

Jumlah volum dieksport ('000 tan metrik) 1,138 1,018 916 698 901
Total volume exported ('000 tonnes)

188

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.8 (c) VOLUM EKSPORT MINYAK KELAPA SAWIT MENGIKUT NEGARA UTAMA (TABURAN PERATUSAN)
VOLUME OF PALM OIL EXPORTED BY MAJOR COUNTRY (PERCENTAGE DISTRIBUTION)

Negara 2006 2007 2008 2009 2010P

Country

Republik Rakyat China 24.7 27.7 24.9 25.5 21.1
People's Republic of China

Mesir 1.5 1.5 2.4 3.6 5.5
Egypt

India 3.7 3.8 6.0 7.9 6.9

Jepun 3.5 3.8 3.5 3.3 3.2
Japan

Jordan 1.0 0.0 2.4 0.0 0.0

Republik Korea 1.5 1.7 1.3 1.9 2.0
Republic of Korea

Kesatuan Myanmar 1.0 0.4 0.5 0.6 1.1
Union of Myanmar

Belanda 11.6 11.2 8.7 7.0 6.6
Netherlands

Pakistan 7.0 7.8 8.4 11.1 12.8

Arab Saudi 0.4 0.2 0.2 0.3 0.2
Saudi Arabia

Republik Singapura 3.0 3.0 2.6 2.8 2.7
Republic of Singapore

Amerika Syarikat 5.0 5.8 7.0 5.4 6.0
U.S.A.

Negara-negara lain 36.1 33.2 32.2 30.5 31.9
Other countries

Jumlah 100.0 100.0 100.0 100.0 100.0
Total

Jumlah volum dieksport ('000 tan metrik) 14,424 13,678 15,311 15,902 17,199
Total volume exported ('000 tonnes)

189

Nota : Minyak kelapa sawit termasuk mentah dan diproses.
Note : Palm oil include crude and processed.

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.8 (d) VOLUM EKSPORT KAYU BALAK MENGIKUT NEGARA UTAMA (TABURAN PERATUSAN)
VOLUME OF LOGS EXPORTED BY MAJOR COUNTRY (PERCENTAGE DISTRIBUTION)

Negara 2006 2007 2008 2009 2010P

Country

Republik Rakyat China 24.9 25.5 17.1 15.2 16.8
People's Republic of China

Hong Kong SAR 0.9 0.5 0.2 1.6 0.2

India 29.3 33.7 41.7 53.0 52.6

Jepun 21.7 15.5 14.4 8.2 9.9
Japan

Republik Korea 2.1 1.4 1.6 1.7 1.7
Republic of Korea

Filipina 0.5 0.1 0.1 0.2 0.4
Philippines

Republik Singapura (a) (a) (a) (a) (a)
Republic of Singapore

Taiwan 12.5 12.5 12.8 10.3 10.9

Thailand 1.3 1.5 1.4 0.8 1.3

Negara-negara lain 6.9 9.3 10.8 9.1 6.1
Other countries

Jumlah 100.0 100.0 100.0 100.0 100.0
Total

Jumlah volum dieksport ('000 meter padu) 4,771 4,690 4,131 4,178 4,391
Total volume exported ('000 cu. metres)

190

Nota : Kayu balak termasuk konifer.
Note : Logs include conifer.

(a) Kurang dari 0.1 %.
Less than 0.1 %.

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.8 (e) VOLUM EKSPORT KAYU GERGAJI MENGIKUT NEGARA UTAMA (TABURAN PERATUSAN)
VOLUME OF SAWN TIMBER EXPORTED BY MAJOR COUNTRY (PERCENTAGE DISTRIBUTION)

Negara 2006 2007 2008 2009 2010P

Country

Australia 1.4 1.3 1.4 1.9 1.0

Belgium 2.5 2.2 1.7 1.6 1.3

Republik Rakyat China 9.3 8.5 8.4 10.0 13.4
People's Republic of China

Hong Kong SAR 1.7 1.8 1.0 1.4 5.7

Jepun 6.4 6.4 6.9 5.3 4.8
Japan

Republik Korea 3.3 3.7 2.5 3.8 2.4
Republic of Korea

Belanda 7.5 5.2 6.6 5.8 3.8
Netherlands

Republik Singapura 6.5 6.9 4.4 2.9 2.1
Republic of Singapore

Taiwan 7.8 7.4 8.3 7.0 7.1

Thailand 23.3 25.3 19.8 16.5 14.7

Negara-negara lain 30.4 31.5 39.0 43.8 43.6
Other countries

Jumlah 100.0 100.0 100.0 100.0 100.0
Total

Jumlah volum dieksport ('000 meter padu) 2,615 2,486 2,107 1,637 2,333
Total volume exported ('000 cu. metres)

191

Nota : Kayu gergaji termasuk konifer.
Note : Sawn timber include conifer.

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.8 (f) NILAI EKSPORT INJAP DAN TIUB TERMIONIK, FOTOSEL, D.L.L. MENGIKUT NEGARA UTAMA
(TABURAN PERATUSAN)
VALUE OF EXPORTS OF THERMIONIC VALVES AND TUBES, PHOTOCELLS, ETC. BY MAJOR COUNTRY
(PERCENTAGE DISTRIBUTION)

Negara 2006 2007 2008 2009 2010P

Country

Republik Persekutuan Jerman 3.1 3.7 3.7 6.0 6.0
Federal Republic of Germany

Hong Kong SAR 16.2 14.0 14.4 16.2 17.3

Jepun 6.1 6.5 6.3 4.8 5.2
Japan

Republik Korea 2.4 2.6 2.2 2.4 2.6
Republic of Korea

Republik Singapura 24.1 22.7 23.8 19.2 20.7
Republic of Singapore

Taiwan 4.5 4.1 3.6 4.6 5.0

Thailand 3.1 2.6 2.4 2.4 1.8

United Kingdom 1.1 0.5 0.3 0.2 0.1

Amerika Syarikat 12.5 14.0 10.2 6.3 7.3
U.S.A.

Negara-negara lain 26.9 29.3 33.1 37.9 34.1
Other countries

Jumlah 100.0 100.0 100.0 100.0 100.0
Total

Jumlah nilai eksport (RM juta) 93,504 96,653 89,938 93,057 97,856
Total value of exports (RM million)

192

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.9 (a) NILAI IMPORT MAKANAN MENGIKUT NEGARA ASAL (TABURAN PERATUSAN)
VALUE OF IMPORTS OF FOOD BY COUNTRY OF ORIGIN (PERCENTAGE DISTRIBUTION)

Negara 2006 2007 2008 2009 2010 P

Country

Australia 12.7 9.7 9.8 10.9 9.2

Republik Rakyat China 11.1 11.6 8.2 10.5 11.3
People's Republic of China

India 6.4 7.3 10.9 8.3 7.8

Republik Indonesia 10.3 11.6 13.4 10.9 11.1
Republic of Indonesia

Jepun 0.4 0.5 0.7 0.6 0.7
Japan

New Zealand 4.2 5.1 6.2 4.6 5.0

Republik Singapura 2.1 2.1 2.2 2.5 2.9
Republic of Singapore

Thailand 10.5 11.0 12.3 8.1 8.2

Amerika Syarikat 5.3 6.6 5.9 5.6 5.5
U.S.A

Negara-negara lain 37.0 34.6 30.4 38.0 38.3
Other countries

Jumlah 100.0 100.0 100.0 100.0 100.0
Total

Jumlah nilai import (RM juta) 19,968 23,416 27,969 26,732 30,264
Total value of imports (RM million)

193

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.9 (b) NILAI IMPORT KIMIA MENGIKUT NEGARA ASAL (TABURAN PERATUSAN)
VALUE OF IMPORTS OF CHEMICALS BY COUNTRY OF ORIGIN (PERCENTAGE DISTRIBUTION)

Negara 2006 2007 2008 2009 2010 P

Country

Australia 1.9 1.8 1.7 1.9 1.5

Kanada 1.8 1.9 3.5 1.8 2.3
Canada

Republik Persekutuan Jerman 4.0 3.9 4.4 5.6 4.6
Federal Republic of Germany

Jepun 12.9 12.4 10.8 10.5 11.4
Japan

Republik Singapura 16.0 15.4 12.4 14.0 13.3
Republic of Singapore

United Kingdom 2.0 1.9 1.7 2.0 1.6

Amerika Syarikat 9.2 8.7 8.9 10.2 10.3
U.S.A.

Negara-negara lain 52.3 54.0 56.6 54.0 55.0
Other countries

Jumlah 100.0 100.0 100.0 100.0 100.0
Total

Jumlah nilai import (RM juta) 36,813 40,796 45,622 39,406 48,134
Total value of imports (RM million)

194

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.9 (c) NILAI IMPORT BARANG - BARANG KELUARAN KILANG MENGIKUT NEGARA ASAL
(TABURAN PERATUSAN)
VALUE OF IMPORTS OF MANUFACTURED GOODS BY COUNTRY OF ORIGIN
(PERCENTAGE DISTRIBUTION)

Negara / 2006 2007 2008 2009 2010 P

Country

Australia 5.5 5.6 5.2 5.0 4.5

Republik Rakyat China 11.5 14.4 14.3 12.8 15.3
People's Republic of China

Republik Persekutuan Jerman 2.7 2.6 3.7 3.7 2.7
Federal Republic of Germany

Hong Kong SAR 1.3 1.2 1.5 1.5 1.4

Jepun 22.0 20.0 20.8 19.0 20.2
Japan

Republik Korea 6.2 6.0 7.6 7.4 6.8
Republic of Korea

Republik Singapura 4.8 4.4 4.2 5.1 4.2
Republic of Singapore

Taiwan 7.8 7.5 6.6 6.7 7.0

United Kingdom 1.6 1.3 1.5 1.7 1.1

Amerika Syarikat 4.8 5.6 4.4 4.5 5.1
U.S.A.

Negara-negara lain 31.9 31.2 30.2 32.5 31.6
Other countries

Jumlah 100.0 100.0 100.0 100.0 100.0
Total

Jumlah nilai import (RM juta) 55,651 63,508 67,155 52,801 65,603
Total value of imports (RM million)

195

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

7.9 (d) NILAI IMPORT JENTERA DAN KELENGKAPAN PENGANGKUTAN MENGIKUT NEGARA ASAL
(TABURAN PERATUSAN)
VALUE OF IMPORTS OF MACHINERY AND TRANSPORT EQUIPMENT BY COUNTRY OF ORIGIN
(PERCENTAGE DISTRIBUTION)

Negara 2006 2007 2008 2009 2010 P

Country

Perancis 2.2 2.2 2.1 2.3 1.5
France

Republik Persekutuan Jerman 6.1 6.7 6.3 5.6 5.7
Federal Republic of Germany

Jepun 14.4 14.6 15.1 14.7 14.7
Japan

Republik Korea 7.4 6.7 6.0 6.0 6.9
Republic of Korea

Republik Singapura 9.7 9.2 8.1 10.2 9.5
Republic of Singapore

Taiwan 6.9 7.5 6.6 5.2 5.6

Amerika Syarikat 16.4 13.8 15.3 15.3 14.6
U.S.A.

Negara-negara lain 37.0 39.4 40.4 40.7 41.4
Other countries

Jumlah 100.0 100.0 100.0 100.0 100.0
Total

Jumlah nilai import (RM juta) 266,663 267,350 254,283 222,364 261,590
Total value of imports (RM million)

196

PERDAGANGAN LUAR NEGERI
EXTERNAL TRADE

HARGAHARGA--HARGAHARGA
PricesPrices

NOTA KETERANGAN

8. HARGA-HARGA

PENGENALAN

Seksyen ini mengandungi lapan jadual. Tiga
jadual yang pertama (8.1 - 8.3) menunjukkan
Indeks Harga Pengguna bagi Malaysia,
Semenanjung Malaysia, Sabah dan Sarawak
(2005=100) untuk kumpulan utama,
subkumpulan Makanan dan minuman bukan
alkohol dan empat kategori barangan mengikut
ketahanan dan perkhidmatan. Lima jadual
yang baki (8.4 - 8.8) menunjukkan Harga
Purata Getah, Harga Purata Timah yang
berasaskan New York Spot dan Timah KLTM,
Harga Purata bagi Barang-barang Terpilih
(Minyak Isi Rong Sawit, Isi Rong Sawit dan
Minyak Sawit), Harga (Jangkamasa) Minyak
Mentah Malaysia dan Indeks Harga Pengeluar
Malaysia.

KONSEP

Indeks Harga Pengguna (Jadual 8.1 - 8.3)

Indeks Harga Pengguna Malaysia yang
berasaskan formula Laspeyres, mengukur
perubahan peratus kos pembelian mengikut
masa bagi ”bakul” tetap barangan dan
perkhidmatan yang mewakili corak purata
pembelian oleh sekumpulan penduduk pada
sesuatu tempoh masa yang ditetapkan. Item
-item ini dikelaskan kepada 12 kumpulan utama
berpandukan kepada United Nations
“Classification of Individual Consumption
According to Purpose (COICOP)”.

Indeks Malaysia adalah suatu indeks komposit
berdasarkan wajaran perbelanjaan kawasan,
dikira dari tiga indeks kawasan iaitu
Semenanjung Malaysia, Sabah dan Sarawak,
yang dikumpul secara berasingan. Indeks
kawasan dikira berdasarkan gabungan indeks
bandar dan luar bandar menggunakan wajaran
komposit masing-masing.

Wajaran yang digunapakai dalam pengiraan
Indeks Harga Pengguna adalah merujuk
kepada corak perbelanjaan Isi Rumah yang
dijalankan setiap lima tahun sekali.

EXPLANATORY NOTES

8. PRICES

INTRODUCTION

This section consists of eight tables. The first
three tables (8.1 - 8.3) highlight the Consumer
Price Indices for Malaysia, Peninsular Malaysia,
Sabah and Sarawak (2005=100) for the main
groups, sub-groups of Food and non-alcoholic
beverages and the four categories of items
classified by durability and services. The
remaining five tables (8.4 - 8.8) show the
Average Price of Rubber, the Average Tin
Prices based on New York Spot and KLTM Tin,
the Average Prices of Selected Commodities
(Palm Kernel Oil, Palm Kernel and Palm Oil),
the Malaysian Crude Oil (Term) Prices and
Producer Price Indices for Malaysia.

CONCEPTS

The Consumer Price Index (Tables 8.1 - 8.3)

The Consumer Price Index Malaysia, which is
based on the Laspeyres formula, measures the
percentage change through time in the cost of
purchasing a constant “basket” of goods and
services representing the average pattern of
purchases made by particular population group
in the specified time period. The items are
classified according to United Nations
“Classification of Individual Consumption
According to Purpose (COICOP)” with twelve
main groups.

The weights used in the calculation of the
Consumer Price Index are based on the pattern
of expenditure obtained from the Household
Expenditure Survey conducted once every five
years.

The weights used in the calculation of the
Consumer Price Index are based on the pattern
of expenditure obtained from the Household
Expenditure Survey conducted once every five
years.

HARGA-HARGA
PRICES

197

Harga bagi lebih kurang 460 barangan telah
digunakan dalam pengiraan indeks dan harga
ini diperoleh dari lebih kurang 20,000 saluran
runcit di Semenanjung Malaysia, 2,200 saluran
runcit di Sabah dan 2,400 saluran runcit di
Sarawak.

Barang tahan lama mempunyai jangka hayat
penggunaan yang melebihi satu tahun dan
secara relatifnya mempunyai nilai yang tinggi,
seperti motokar, peti sejuk dan televisyen.

Barang semi-tahan lama mempunyai jangka
hayat penggunaan lebih kurang setahun atau
secara relatifnya tidak mempunyai harga yang
tinggi, seperti pakaian, tekstil dan alat
berkebun.

Barang tidak tahan lama mempunyai jangka
hayat penggunaan yang pendek dan
mempunyai harga secara relatifnya tidak tinggi,
seperti beras, daging, ikan, buah-buahan,
sayur-sayuran, air minuman, petrol dan
sebagainya.

Perkhidmatan merujuk kepada perbelanjaan
yang dibayar oleh Isi Rumah terhadap semua
perkhidmatan, seperti rawatan perubatan,
hiburan, rekreasi, kebudayaan, pendidikan,
perbelanjaan di restoran dan hotel dan
sebagainya.

Harga Purata Getah (Jadual 8.4)

Harga purata Getah Mutu Malaysia (G.M.M.)
mengikut gred terpilih dalam Jadual 8.4 dikira
dengan mencampurkan harga purata harian
(sebut harga pada waktu tengah hari –
“F.O.B.”) dalam bulan rujukan dan
membahagikannya dengan bilangan hari
berniaga dalam bulan tersebut. Data harga
diperoleh daripada Lembaga Getah Malaysia
(LGM).

Harga Purata Timah (Jadual 8.5)

Harga purata Timah 'Standard Grade' (New
York Spot) dan Timah PTKL adalah dipetik dari
harga harian yang didapati dari Dewan
Perlombongan Malaysia.

Prices of 460 items are used in the computation
and these are obtained from about 20,000 retail
outlets in Peninsular Malaysia, 2,200 outlets in
Sabah and 2,400 outlets in Sarawak.

Durable goods have an expected life-time of
considerably more than one year and a
relatively high value such as motor cars,
refrigerators and televisions.

Semi-durable goods have an expected life-time
of use of one year or somewhat more and are
not of relatively great value such as clothing,
textiles and garden tools.

Non-durable goods have an expected life-time
of less than one year and their prices are not
high such as rice, meat, fish, fruits, vegetables,
drinking water, petrol etc.

Services refer to expenses incurred by
Household on all services such as medical
treatment, entertainment, recreation, culture,
education, expenditure in restaurants and
hotels etc.

Average Prices of Rubber (Table 8.4)

The average prices of Standard Malaysian
Rubber (S.M.R.) by selected grade in Table 8.4
are derived by adding the daily trading price
(Noon Quotations F.O.B.) during the reference
month and dividing the total by the number of
trading days in that month. The data are
obtained from the Malaysian Rubber Board
(MRB).

Average Tin Prices (Table 8.5)

The average prices of Standard Grade Tin
(New York Spot) and KLTM Tin are derived
from the daily prices which are obtained from
the Malaysian Chamber of Mines.

HARGA-HARGA
PRICES

198

Harga Timah 'Standard Grade' (New York Spot)
dicatat dalam dolar AS setan metrik manakala
Timah PTKL adalah dalam Ringgit Malaysia
sekilogram. Walau bagaimanapun, mulai 1
Februari 2001, harga di PTKL disebut dalam
dolar AS setan metrik.

Harga Purata Bagi Barang-Barang Terpilih
(Jadual 8.6)

Harga Purata Minyak Isi Rong Sawit Mentah, Isi
Rong Sawit dan Minyak Sawit Mentah dipetik
dari harga bulanan yang dikeluarkan oleh
Lembaga Minyak Sawit Malaysia.

Harga purata minyak isi rong sawit disebut
dalam Ringgit Malaysia setan metrik atas dasar
penghantaran tempatan manakala harga isi
rong sawit disebut dalam Ringgit Malaysia
setan metrik atas dasar harga di kilang (ex-mill)
dan harga minyak sawit mentah disebut dalam
Ringgit Malaysia setan metrik atas dasar
penghantaran tempatan.

Harga (Jangkamasa) Minyak Mentah
Malaysia (Jadual 8.7)

Harga jangkamasa bagi kelima-lima gred
minyak mentah Malaysia itu adalah seperti
pada akhir tahun dan ianya dikeluarkan oleh
Petroliam Nasional Berhad (PETRONAS).
Harga disebutkan mengikut dolar AS setong
atas dasar f.o.b.

Indeks Harga Pengeluar (2005=100)
(Jadual 8.8)

Ekonomi Domestik

Indeks Harga Ekonomi Domestik ialah indeks
komposit berdasarkan data harga yang
diperoleh daripada indeks harga pengeluaran
tempatan dan import. Indeks ekonomi domestik
diwakili oleh 66.4 peratus wajaran daripada
pengeluaran tempatan dan 33.6 peratus
wajaran daripada import.

The price of Standard Grade Tin (New York
Spot) is quoted in US dollar per tonne while
that of KLTM tin is in Ringgit Malaysia per
kilogram. However, as from 1st. February
2001, KLTM price is quoted in US dollar per
tonne.

Average Prices of Selected Commodities
(Table 8.6)

The average prices of Crude Palm Kernel Oil,
Palm Kernel and Crude Palm Oil are derived
from the monthly prices which are furnished by
the Malaysian Palm Oil Board.

The average price of palm kernel oil is quoted in
Ringgit Malaysia per tonne and is on local
delivered basis while the price of palm kernel is
quoted in Ringgit Malaysia per tonne and is on
ex–mill basis, and the price of crude palm oil is
quoted in Ringgit Malaysia per tonne and is on
local delivered basis.

Malaysia Crude Oil (Term) Prices (Table 8.7)

The term prices of the five grades of Malaysian
crude oil are the prevailing prices as at the end
of the year and are furnished by Petroliam
Nasional Berhad (PETRONAS). The term
prices are quoted in U.S. dollar per barrel and is
on f.o.b. basis.

Producer Price Index (2005=100)
(Table 8.8)

Domestic Economy

The Domestic Economy Price Index is a
composite index which is based on the
price data derived from the local production
and import price indices. The domestic
economy index is represented by 66.4 per cent
weights from local production and 33.6
per cent weights from imports.

HARGA-HARGA
PRICES

199

Pengeluaran Tempatan

Indeks harga pengeluar bagi pengeluaran
tempatan merupakan indeks berasaskan output
yang mengukur perubahan harga komoditi
untuk jualan pasaran tempatan yang dinilai
pada harga di kilang.

Bagi barangan yang dikeluarkan, diproses atau
dipasang di Malaysia, harga pengeluar merujuk
kepada harga selepas ditolak diskaun dan rebet
yang diberikan oleh pengilang dan tidak
termasuk kos pengangkutan yang disewa serta
kos pengangkutan lain antara pengeluar dan
pembeli. Harga pengeluar bagi pengeluaran
tempatan untuk tahun asas 2005 merujuk
kepada harga di kilang sahaja dan tidak
termasuk duti eksais, cukai jualan dan cukai
lain. Walau bagaimanapun, bagi tahun asas
1972,1978,1989 dan 2000, duti dan cukai
jualan dimasukkan sebagai komponen dalam
harga pengeluar.

IHPR bagi pengeluaran tempatan meliputi lima
sektor ekonomi iaitu Pertanian, Perikanan,
Perlombongan, Pembuatan dan Bekalan
elektrik, gas & air.

Pada masa ini, kira-kira 630 komoditi
digunakan dalam pemgiraan IHPR. Komoditi ini
dipilih berdasarkan kepentingannya dalam
pertubuhan. Keseluruhannya, sebanyak 2,663
sebut harga dipungut setiap bulan daripada
kedua-dua pertubuhan dan agensi kerajaan.
Sejumlah 1,298 pertubuhan diliputi dalam
penyiasatan bulanan. Responden diminta
member harga item yang terpilih pada 15hb
setiap bulan.

Wajaran diperoleh daripada Banci Ekonomi
2005, Akaun Negara Muktamad 2005 dan
sumber data alternatif lain bagi nilai
pengeluaran. Wajaran di peringkat sektor
(1 digit), industri (5 digit) adalah berdasarkan
Akaun Negara Muktamad 2005 manakala
sumbangan setiap komoditi (10 digit) dalam
industri diperoleh berdasarkan nilai
pengeluaran Banci Ekonomi 2005.

Local Production

The producer price index for local production is
an output based index, which measures the
change in the price of commodities sold to the
domestic market valued at the ex-factory price.

As for goods produced, processed or
assembled in Malaysia, producer prices refer to
prices which are net of discounts and rebates
given by the manufacturers and net of freight by
hired transport and other transport costs
between producer and purchaser. The producer
price for local production for the base year 2005
refers to the ex-factory price only and excludes
excise duty, sales tax and other taxes.
However, for base years 1972, 1978, 1989 and
2000, excise duties and sales tax were included
as components of the producer price.

PPI for local production covers five sectors of
economy, namely Agriculture, Fishing,
Mini ng, Manufacturing and Electricity, gas &
water supply.

At present, about 630 commodities are used in
the compilation of the PPI. These commodities
are selected in view of their relative importance
within the establishments. Overall, 2,663 price
quotations are collected from both establish
ments and government agencies on a
monthly basis. A total of 1,298 establishments
are covered in the monthly survey.
Respondents are requested to furnish prices of
the selected items for each month as at the 15th

of the month.

The weights are obtained from the Economic
Census, 2005, Final National Accounts 2005
(FNA 2005) and other alternative sources
of data for the value of production. The weights
at sector (1 digit), industry (5 digit) levels are
based on FNA 2005 while contribution of
each commodity (10 digit) within the
industry are obtained based on production
value derived from Economic Census, 2005.

HARGA-HARGA
PRICES

200

Pembahagian IHPR mengikut industri bagi
pengeluaran tempatan dikelaskan mengikut
Klasifikasi Piawai Perindustrian Malaysia
(MSIC) 2000 yang berasaskan Klasifikasi
Piawai Perindustrian Antarabangsa (ISIC)
Pindaan 3 dan Piawai Penjenisan Perdagangan
Antarabangsa (SITC) Pindaan 3.

Import

Import dinilaikan mengikut c.i.f. (cost, insurance
and freight - kos, insuran dan tambang), iaitu,
nilai barangan di pasaran di sempadan
perangkaan/kastam negara pengimport,
termasuk semua perbelanjaan insuran dan
tambang semasa dalam perjalanan tetapi kos
pemunggahan dari alat pengangkutan tidak
diambil kira kecuali kos tersebut ditanggung
sendiri oleh pengangkut.

Indeks Harga Import meliputi komoditi yang
dikelas berdasarkan Standard I n t e r n a t i o n a l
Trade Classification (SITC) Rev. 3 yang
dibangunkan oleh Bangsa-Bangsa Bersatu
merangkumi seksyen komoditi berikut:

0 - Makanan
1 - Minuman dan tembakau
2- Bahan-bahan mentah tidak boleh

dimakan
3 - Bahan api galian, pelincir, dll
4 - Minyak dan lemak binatang dan sayur-

sayuran
5 - Bahan kimia
6 - Barang-barang keluaran kilang
7 - Jentera dan kelengkapan pengangkutan
8 - Pelbagai barang keluaran kilang
9 - Pelbagai urus niaga dan barangan

Satu koleksi item yang berbagai telah dipilih
untuk mewakili pelbagai seksyen komoditi.
Sejumlah 4,820 spesifikasi item telah dipilih
untuk mewakili 1,086 item komoditi (SITC 9
digit) dalam penyusunan indeks harga import.
Data harga bagi spesifikasi item tersebut
diperoleh daripada penyiasatan harga
import bulanan yang meliputi 1,703
pertubuhan dan juga daripada Sistem
Maklumat Kastam yang dikendalikan oleh
Kastam Diraja Malaysia.

The industry breakdown of the PPI for local
production is classified according to the
Malaysia Standard Industrial Classification
(MSIC) 2000, which generally follows the
International Standard Industrial Classification
(ISIC) Rev. 3 and Standard International Trade
Classification (SITC) Rev. 3.

Imports

Imports are valued on a c.i.f. (cost, insurance
and freight) basis, that is, the value of the goods
in the market at the statistical/customs frontier
of the importing country, including all charges
for transport and insurance whilst in transit but
excluding the cost of unloading from the carrier
unless it is borne by the carrier.

The Import Price Index covers commodities
which are classified based on the Standard
International Trade Classification (SITC) Rev.
3 developed by the United Nations comprising
the following commodity sections:

0 - Food
1 - Beverages and tobacco
2 - Crude materials, inedible

3 - Mineral fuels, lubricants, etc.
4 - Animal and vegetable oils and fats

5 - Chemicals
6 - Manufactured goods
7 - Machinery and transport equipment
8 - Miscellaneous manufactured articles
9 - Miscellaneous transactions and

commodities

A wide collection of items are selected to
represent the various commodity sections. A
total of 4,820 item specifications are selected to
represent 1,086 commodity items (9 digit SITC)
in the compilation of the import price index.
Data for the item specifications are obtained
from the monthly import price survey which
covers 1,703 establishments as well as from the
Customs Information System maintained by the
Royal Malaysian Customs.

HARGA-HARGA
PRICES

201

Wajaran diperoleh daripada nilai transaksi
Perdagangan seperti yang diberi dalam Jadual
Perdagangan Akaun Negara 2005.

Indeks harga pengeluar bagi pengeluaran
tempatan dan indeks harga import dikira
menggunakan formula Laspeyres base-
weighted.

Pindaan dibuat kepada angka yang telah
diterbitkan berdasar data terkini yang diperoleh.

The weights are derived from the value of trade
transactions as given in the National Accounts
Trade Table 2005.

The Laspeyres base-weighted formula is used
to calculate the producer price index for local
production and import price index.

Revisions will be made to the published figures
based on the latest data available.

HARGA-HARGA
PRICES

202

8.1 INDEKS HARGA PENGGUNA BAGI KUMPULAN UTAMA
CONSUMER PRICE INDEX FOR MAIN GROUPS
(2005 = 100)

Negeri Tahun Jumlah Makanan Minuman Pakaian Perumahan, Hiasan, Kesihatan
State Year Total & minuman alkohol & & kasut air, elektrik, perkakasan & Health

bukan tembakau Clothing gas & bahan penyelenggaraan
alkohol Alcoholic & api lain isi rumah
Food & non- beverages footwear Housing, Furnishings,
alcoholic & tobacco water, household
beverages electricity, gas equipment &

& other fuels routine household
maintenance

Malaysia
Wajaran : 100.0 31.4 1.9 3.1 21.4 4.3 1.4
Weight :

2006 103.6 103.4 106.9 98.7 101.5 101.1 102.1

2007 105.7 106.5 115.2 97.3 102.8 102.2 103.7

2008 111.4 115.9 123.6 96.8 104.4 105.3 106.0

2009 112.1 120.7 131.1 95.9 105.9 108.4 108.4

2010 114.0 123.6 136.3 94.6 107.1 109.2 110.1

Semenanjung
Malaysia
Peninsular
Malaysia

Wajaran : 100.0 31.0 1.9 3.1 21.2 4.2 1.4
Weight :

2006 103.5 103.3 107.1 98.6 101.5 101.3 102.3

2007 105.6 106.5 115.6 97.1 102.9 102.4 103.9

2008 111.3 115.7 124.2 96.7 104.4 105.5 106.2

2009 111.9 120.3 131.8 96.1 106.0 108.8 108.7

2010 113.9 123.3 137.1 95.1 107.2 109.6 110.3

Sabah
Wajaran : 100.0 36.0 1.5 3.2 26.4 3.6 1.0
Weight :

2006 103.7 103.8 106.5 98.3 102.0 100.3 101.3

2007 105.9 107.4 114.8 97.3 103.4 100.8 103.1

2008 112.3 117.8 123.3 96.4 106.1 103.9 106.2

2009 114.2 123.4 131.2 94.5 107.6 107.1 109.2

2010 116.0 125.7 136.8 93.3 108.9 107.3 111.9

Sarawak
Wajaran : 100.0 31.9 1.9 3.6 20.2 5.1 1.1
Weight :

2006 104.0 103.4 105.5 99.5 101.3 100.5 101.0

2007 105.8 106.4 112.1 98.6 102.2 101.3 102.0

2008 112.2 116.6 118.7 97.7 103.0 103.8 104.6

2009 112.4 122.2 124.5 94.8 103.2 106.3 106.4

2010 114.1 124.5 128.5 91.5 104.5 106.8 109.2

203

HARGA-HARGA
PRICES

8.1 INDEKS HARGA PENGGUNA BAGI KUMPULAN UTAMA (SAMB.)
CONSUMER PRICE INDEX FOR MAIN GROUPS (CONT'D)
(2005 = 100)

Negeri Tahun Pengang- Komunikasi Perkhidmatan Pendidikan Restoran Pelbagai
State Year kutan Commu- rekreasi Education & hotel barangan dan

Transport nication & kebudayaan Restaurants perkhidmatan
Recreation services & hotels Miscellaneous
& culture goods and

services

Malaysia
Wajaran : 15.9 5.1 4.6 1.9 3.0 6.0
Weight :

2006 111.0 98.6 100.7 101.6 103.7 102.2

2007 113.6 97.4 102.1 103.4 107.5 103.2

2008 123.6 96.8 103.9 105.8 114.6 106.6

2009 112.0 96.3 105.5 108.3 117.9 110.6

2010 113.8 96.1 107.2 110.1 120.2 113.6

Semenanjung
Malaysia
Peninsular
Malaysia

Wajaran : 16.0 5.4 4.7 1.9 3.0 6.2
Weight :

2006 110.7 98.6 100.8 101.7 103.6 102.3

2007 113.4 97.4 102.3 103.5 107.4 103.3

2008 123.2 96.8 104.1 106.1 114.0 106.8

2009 111.4 96.3 105.8 108.5 117.6 110.8

2010 113.2 96.1 107.4 110.3 120.1 113.9

Sabah
Wajaran : 11.7 3.6 3.8 2.2 2.6 4.4
Weight :

2006 112.9 98.5 99.6 102.0 104.7 101.4

2007 114.9 97.5 100.3 102.5 109.5 102.3

2008 125.8 96.7 101.6 103.4 117.1 105.0

2009 117.7 96.2 103.2 106.8 119.4 107.5

2010 120.5 96.3 105.3 109.4 120.5 109.3

Sarawak
Wajaran : 18.0 3.7 4.3 1.6 3.4 5.2
Weight :

2006 112.6 98.8 100.5 100.9 103.9 102.3

2007 114.4 97.6 100.8 102.9 107.9 103.1

2008 125.7 96.7 101.9 105.4 117.6 106.5

2009 114.2 96.1 103.5 108.0 120.1 111.8

2010 116.0 95.7 105.1 109.7 120.9 114.7

204

HARGA-HARGA
PRICES

8.2 INDEKS HARGA PENGGUNA BAGI SUBKUMPULAN MAKANAN
CONSUMER PRICE INDEX FOR SUB-GROUPS OF FOOD
(2005 = 100)

Negeri Tahun Makanan & Makanan Makanan di rumah
State Year minuman Food Food at home

bukan
alkohol
Food & non- Jumlah Beras, roti Daging Ikan & Susu,
alcoholic kecil dan bijiran Meat makanan keju & telur
beverages Sub-Total lain laut Milk, cheese

Rice, bread Fish & & eggs
and other seafood
cereals

Malaysia
Wajaran : 31.4 30.0 19.6 4.6 2.9 4.5 1.8
Weight :

2006 103.4 103.4 103.3 101.8 99.7 108.3 100.7

2007 106.5 106.6 106.4 103.9 102.7 111.5 105.0

2008 115.9 116.1 116.8 122.1 113.0 119.3 118.3

2009 120.7 121.1 121.3 127.8 117.0 126.4 121.2

2010 123.6 124.1 124.5 129.0 120.4 128.4 122.1

Semenanjung
Malaysia
Peninsular
Malaysia

Wajaran : 31.0 29.7 18.9 4.3 2.7 4.5 1.7
Weight :

2006 103.3 103.4 103.2 101.9 99.3 108.4 100.4

2007 106.5 106.5 106.3 104.0 102.0 111.2 105.0

2008 115.7 115.9 116.4 121.4 112.1 119.3 118.8

2009 120.3 120.6 120.7 126.2 115.4 126.7 121.9

2010 123.3 123.7 124.0 127.5 119.5 128.8 122.6

Sabah
Wajaran : 36.0 33.9 25.6 8.1 3.0 4.9 2.2
Weight :

2006 103.8 103.9 104.0 101.1 100.0 109.6 102.7

2007 107.4 107.6 107.9 103.0 107.2 116.8 105.3

2008 117.8 118.2 119.5 125.1 116.5 124.5 113.8

2009 123.4 124.1 125.4 135.7 125.2 127.8 114.1

2010 125.7 126.5 127.9 135.8 125.7 128.1 115.8

Sarawak
Wajaran : 31.9 30.0 22.1 5.2 4.3 4.1 1.8
Weight :

2006 103.4 103.4 103.5 102.1 102.7 105.6 101.8

2007 106.4 106.4 106.4 104.3 105.1 110.6 105.3

2008 116.6 117.0 117.2 123.4 117.1 116.1 118.0

2009 122.2 122.7 123.4 131.4 123.3 122.5 121.3

2010 124.5 125.1 125.9 132.5 124.1 125.0 122.4

205

HARGA-HARGA
PRICES

8.2 INDEKS HARGA PENGGUNA BAGI SUBKUMPULAN MAKANAN (SAMB.)
CONSUMER PRICE INDEX FOR SUB-GROUPS OF FOOD (CONT'D)
(2005 = 100)

Negeri Tahun Makanan di rumah Makanan Kopi, teh,
State Year Food at home di luar koko &

Minyak Buah- Sayur- Gula, jem, Keluaran Food away bukan
& lemak buahan sayuran madu, makanan from home alkohol
Oils & Fruits Vege- coklat & yang tidak Coffee, tea,
fats tables manisan dikelaskan cocoa &

Sugar, jam, di mana- non-
honey, choc . mana alcoholic
& confec- Food beverages
tionery products

N.E.C.

Malaysia
Wajaran : 0.6 1.4 2.3 0.7 0.8 10.4 1.4
Weight :

2006 100.0 102.1 105.5 101.1 101.8 103.7 102.0

2007 101.2 102.8 112.3 102.1 105.7 106.9 104.7

2008 103.2 107.9 120.0 104.4 110.1 115.0 110.9

2009 104.1 111.8 121.2 106.3 116.1 120.6 113.3

2010 103.9 114.0 130.6 118.1 120.1 123.2 114.4

Semenanjung
Malaysia
Peninsular
Malaysia

Wajaran : 0.6 1.4 2.2 0.7 0.8 10.8 1.3
Weight :

2006 100.0 101.5 104.8 101.0 101.9 103.8 102.0

2007 101.0 102.2 112.5 101.8 105.8 107.0 104.7

2008 102.9 106.8 120.1 104.3 110.4 114.9 111.0

2009 103.8 110.3 120.4 106.5 116.5 120.5 113.3

2010 103.7 112.9 129.6 117.9 120.5 123.3 114.5

Sabah
Wajaran : 0.8 1.4 3.1 1.0 1.1 8.3 2.1
Weight :

2006 100.0 104.7 109.6 101.4 101.9 103.6 102.2

2007 101.4 107.1 113.2 102.8 106.3 106.4 104.6

2008 102.4 111.4 120.2 104.2 111.5 114.3 110.5

2009 102.8 116.5 122.4 104.8 117.8 119.9 112.8

2010 102.9 118.1 133.9 119.1 121.3 122.2 113.6

Sarawak
Wajaran : 0.6 1.4 2.9 0.8 1.0 7.9 1.9
Weight :

2006 99.5 103.6 107.4 102.0 101.1 103.2 102.3

2007 101.6 104.5 110.1 103.9 104.3 106.6 104.9

2008 103.9 111.3 119.4 105.0 108.8 116.3 110.9

2009 104.8 118.0 125.5 105.8 114.9 121.1 113.5

2010 104.6 118.1 133.6 117.6 118.6 123.0 115.0

206

minumanrumah

HARGA-HARGA
PRICES

8.3 INDEKS HARGA PENGGUNA BAGI BARANG TAHAN LAMA, SEMI TAHAN LAMA, TIDAK TAHAN LAMA
DAN PERKHIDMATAN
CONSUMER PRICE INDEX FOR DURABLE, SEMI-DURABLE, NON-DURABLE GOODS AND SERVICES
(2005 = 100)

Negeri Tahun Jumlah Barang tahan Barang semi- Barang tidak Perkhidmatan
State Year Total lama tahan lama tahan lama Services

Durable goods Semi-durable Non-durable
goods goods

Malaysia
Wajaran : 100.0 8.0 4.3 40.6 47.1
Weight :

2006 103.6 98.5 99.1 106.8 102.1

2007 105.7 97.1 98.3 109.7 104.2

2008 111.4 98.7 98.4 119.1 108.0

2009 112.1 99.8 98.0 117.3 110.8

2010 114.0 100.7 97.1 119.7 112.7

Semenanjung
Malaysia
Peninsular
Malaysia

Wajaran : 100.0 7.9 4.2 40.1 47.8
Weight :

2006 103.5 98.4 99.1 106.7 102.0

2007 105.6 97.0 98.2 109.7 104.3

2008 111.3 98.8 98.4 118.9 107.9

2009 111.9 99.9 98.2 116.8 110.8

2010 113.9 100.8 97.5 119.4 112.7

Sabah
Wajaran : 100.0 5.4 4.2 44.4 46.0
Weight :

2006 103.7 98.1 98.8 106.0 102.6

2007 105.9 95.8 98.2 109.2 104.6

2008 112.3 96.5 97.7 119.3 108.5

2009 114.2 97.5 96.3 120.1 111.9

2010 116.0 98.4 95.4 122.3 113.8

Sarawak
Wajaran : 100.0 9.8 5.0 43.7 41.5
Weight :

2006 104.0 99.1 99.6 107.5 102.0

2007 105.8 97.7 99.1 110.1 103.9

2008 112.2 99.0 98.9 120.6 107.8

2009 112.4 100.2 97.2 118.9 110.1

2010 114.1 101.3 95.0 121.2 111.7

207

HARGA-HARGA
PRICES

8.4 HARGA PURATA GETAH MUTU MALAYSIA (G.M.M.) MENGIKUT GRED TERPILIH
AVERAGE PRICES OF STANDARD MALAYSIAN RUBBER (S.M.R.) BY SELECTED GRADE

Tempoh G.M.M. CV G.M.M. L G.M.M. 5 G.M.M. 10 G.M.M. 20
Period S.M.R. CV S.M.R. L S.M.R. 5 S.M.R. 10 S.M.R. 20

Sen sekilogram, f.o.b. dalam 1 pallet tan metrik, sebut harga pada waktu tengah hari
Sen per kilogram, f.o.b. in 1 tonne pallet, noon quotation

2006 851.48 795.26 724.92 712.92 710.92

2007 857.30 792.17 748.05 736.05 734.06

2008 958.75 935.20 845.37 833.37 831.37

2009 707.08 677.28 655.72 639.36 637.36

2010 1,206.88 1,157.62 1,080.70 1,060.08 1,058.08

208

Sumber : Lembaga Getah Malaysia. (L.G.M.)
Source : Malaysian Rubber Board. (M.R.B.)

HARGA-HARGA
PRICES

8.5 HARGA PURATA TIMAH
AVERAGE TIN PRICES

Tempoh Pasaran Timah Kuala Lumpur (PTKL) New York Spot
Period Kuala Lumpur Tin Market (KLTM) New York Spot

Dolar A.S / tan metrik
U.S Dollar / tonne

2006 8,746 9,264

2007 14,534 15,022

2008 18,514 19,080

2009 13,550 14,191

2010 19,916 20,545

209

Sumber : Dewan Perlombongan Malaysia.
Source : Malaysian Chamber of Mines.

(a) Mulai tahun 2001 harga di Pasaran Timah Kuala Lumpur disebut dalam Dolar
A.S/tan metrik.
From year 2001 Kuala Lumpur Tin Market price is quoted in U.S. Dollar / tonne.

HARGA-HARGA
PRICES

8.6 HARGA PURATA BAGI BARANG-BARANG TERPILIH
AVERAGE PRICES OF SELECTED COMMODITIES

Tempoh Minyak isi rong Isi rong sawit Minyak sawit mentah
Period sawit mentah Palm kernel Crude palm oil

Crude palm kernel oil

RM se tan metrik
RM per tonne

2006 1,907.5 892.0 1,502.5

2007 2,807.5 1,461.5 2,516.5

2008 3,437.0 1,647.0 2,773.0

2009 2,341.5 1,070.0 2,236.5

2010 3,637.0 1,735.5 2,701.0

210

Sumber : Lembaga Minyak Sawit, Malaysia.
Source : Malaysian Palm Oil Board.

HARGA-HARGA
PRICES

8.7 HARGA (JANGKA MASA) MINYAK MENTAH MALAYSIA PADA BULAN DISEMBER
MALAYSIA CRUDE OIL (TERM) PRICES FOR DECEMBER

Tempoh Minyak Mentah Minyak Terengganu Tapis Bintulu
Period Ringan Miri Mentah Condensate Blend Condensate

Miri Light Labuan Terengganu Tapis Bintulu
Crude Labuan Condensate Blend Condensate

Crude

A.S. $ setong, f.o.b.
U.S. $ per barrel, f.o.b.

2006 59.93 59.87 56.51 59.50 58.21

2007 102.75 102.45 101.00 102.69 101.65

2008 41.71 42.07 30.40 43.09 40.61

2009 41.71 42.07 30.40 43.09 40.61

2010 79.07 79.49 72.97 72.90 77.93

211

Sumber :
Source : Petroliam Nasional Berhad (PETRONAS).

HARGA-HARGA
PRICES

8.8 INDEKS HARGA PENGELUAR BAGI PENGELUARAN TEMPATAN, IMPORT DAN
EKONOMI DOMESTIK MENGIKUT SEKSYEN BARANGAN (SITC)
PRODUCER PRICE INDICES FOR LOCAL PRODUCTION, IMPORTS AND
DOMESTIC ECONOMY BY COMMODITY SECTION (SITC)
(2005 = 100)

0 1

Tahun Jumlah Makanan Minuman
Year Total Food dan tembakau

Beverages &
tobacco

Pengeluaran tempatan
Local production

Wajaran : 100.00 6.13 1.20
Weight :

2006 103.8 102.9 104.5

2007 111.2 110.9 105.4

2008 125.8 125.2 106.9

2009 112.2 123.8 108.9

2010 120.9 127.3 108.1

Import
Imports

Wajaran : 100.00 3.96 0.20
Weight :

2006 101.6 102.6 99.2

2007 104.0 113.7 101.0

2008 108.2 125.7 101.5

2009 108.8 130.9 101.8

2010 110.2 133.3 102.9

Ekonomi domestik
Domestic economy

Wajaran : 100.00 5.40 0.87
Weight :

2006 103.1 102.8 104.1

2007 108.8 111.6 105.0

2008 119.9 125.3 106.5

2009 111.1 125.6 108.3

2010 117.3 128.8 107.7

212

HARGA-HARGA
PRICES

8.8 INDEKS HARGA PENGELUAR BAGI PENGELUARAN TEMPATAN, IMPORT DAN
EKONOMI DOMESTIK MENGIKUT SEKSYEN BARANGAN (SITC) (SAMB.)
PRODUCER PRICE INDICES FOR LOCAL PRODUCTION, IMPORTS AND
DOMESTIC ECONOMY BY COMMODITY SECTION (SITC) (CONT'D)
(2005 = 100)

2 3 4

Tahun Bahan-bahan mentah Bahan api, Minyak dan lemak
Year tidak boleh galian, pelincir binatang dan

dimakan dll sayur-sayuran
Crude materials, Mineral fuels, Animal and
inedible lubricants etc vegetable

oils & fats

Pengeluaran tempatan
Local production

Wajaran : 7.02 21.92 6.15
Weight :

2006 113.3 108.9 98.0

2007 141.1 113.2 140.1

2008 156.3 154.0 169.8

2009 131.1 114.0 132.1

2010 164.2 131.2 156.4

Import
Imports

Wajaran : 2.32 8.41 0.47
Weight :

2006 105.4 107.5 97.9

2007 111.2 109.6 141.8

2008 116.9 132.2 183.8

2009 114.0 123.5 163.6

2010 116.8 121.1 161.9

Ekonomi domestik
Domestic economy

Wajaran : 5.44 17.38 4.24
Weight :

2006 112.2 108.7 98.0

2007 136.9 112.7 140.2

2008 150.7 150.4 170.3

2009 128.6 115.6 133.2

2010 157.4 129.6 156.6

213

HARGA-HARGA
PRICES

8.8 INDEKS HARGA PENGELUAR BAGI PENGELUARAN TEMPATAN, IMPORT DAN
EKONOMI DOMESTIK MENGIKUT SEKSYEN BARANGAN (SITC) (SAMB.)
PRODUCER PRICE INDICES FOR LOCAL PRODUCTION, IMPORTS AND
DOMESTIC ECONOMY BY COMMODITY SECTION (SITC) (CONT'D)
(2005 = 100)

5 6 7

Tahun Bahan Kimia Barang-barang Jentera dan
Year Chemicals keluaran kilang kelengkapan

Manufactured goods pengangkutan
Machinery and
transport
equipment

Pengeluaran tempatan
Local production

Wajaran : 6.81 11.47 33.41
Weight :

2006 103.1 102.3 100.8

2007 106.7 106.3 102.4

2008 117.5 116.2 102.0

2009 104.0 114.6 103.1

2010 109.2 116.8 103.7

Import
Imports

Wajaran : 7.48 9.87 61.52
Weight :

2006 102.6 102.2 100.4

2007 104.7 102.3 102.4

2008 107.0 102.8 104.2

2009 107.1 103.9 106.2

2010 106.6 105.4 108.2

Ekonomi domestik
Domestic economy

Wajaran : 7.03 10.93 42.86
Weight :

2006 102.9 102.3 100.6

2007 106.0 105.0 102.4

2008 113.7 112.1 103.1

2009 105.1 111.4 104.6

2010 108.3 113.4 105.8

214

HARGA-HARGA
PRICES

8.8 INDEKS HARGA PENGELUAR BAGI PENGELUARAN TEMPATAN, IMPORT DAN
EKONOMI DOMESTIK MENGIKUT SEKSYEN BARANGAN (SITC) (SAMB.)
PRODUCER PRICE INDICES FOR LOCAL PRODUCTION, IMPORTS AND
DOMESTIC ECONOMY BY COMMODITY SECTION (SITC) (CONT'D)
(2005 = 100)

8 9

Tahun Pelbagai barang Pelbagai urus niaga
Year keluaran kilang dan barangan

Miscellaneous Miscellaneous
manufactured transactions and
articles commodities

Pengeluaran tempatan
Local production

Wajaran : 5.89
Weight :

2006 101.5

2007 103.5

2008 105.9

2009 107.7

2010 108.6

Import
Imports

Wajaran : 4.44 1.33
Weight :

2006 100.9 103.8

2007 100.9 108.2

2008 101.1 119.7

2009 101.9 111.0

2010 101.7 123.9

Ekonomi domestik
Domestic economy

Wajaran : 5.40 0.45
Weight :

2006 101.4 103.8

2007 102.8 108.2

2008 104.6 119.7

2009 106.1 111.0

2010 106.7 123.9

215

HARGA-HARGA
PRICES

PERANGKAANPERANGKAAN
TENAGA BURUHTENAGA BURUH

Labour Force StatisticsLabour Force Statistics

NOTA KETERANGAN

9. PERANGKAAN TENAGA BURUH

PENGENALAN

Seksyen ini membekalkan data hasil daripada
Penyiasatan Tenaga Buruh yang mana objektif
utamanya adalah untuk mengumpul maklumat
berkaitan struktur dan taburan tenaga buruh,
guna tenaga dan pengangguran.

KONSEP

Tenaga buruh

Tenaga buruh merujuk kepada mereka yang
berumur 15 hingga 64 tahun (dalam tahun
genap pada hari lahir terakhir) semasa minggu
rujukan, sama ada bekerja atau menganggur.

Kadar penyertaan tenaga buruh

A k t i v i t i ekon omi p en dud uk pa da
keseluruhannya bergantung kepada ciri-ciri
demografi sesuatu populasi. Dengan itu,
pecahan mereka yang aktif secara ekonomi
berbeza di antara kumpulan-kumpulan kecil
penduduk tersebut. Perbezaan ini diukur
dengan kadar aktiviti tertentu yang dikenali
sebagai kadar penyertaan tenaga buruh.

Kadar penyertaan tenaga buruh, KL dikira
mengikut formula berikut :

PL

KL = ——— x 100
PW

di mana PL ialah bilangan orang dalam
tenaga buruh mengikut
sesuatu kategori yang
tertentu.

PW ialah jumlah orang dalam
umur bekerja (15 hingga 64
tahun) dalam kategori yang
sama.

EXPLANATORY NOTES

9. LABOUR FORCE STATISTICS

INTRODUCTION

This section provides data from the Labour
Force Survey conducted primarily to collect
information on the structure and distribution of
labour force, employment and unemployment.

CONCEPTS

Labour force

Labour force refers to those who, during the
reference week, are in the 15 to 64 years age
group (in completed years as at last birthday)
and who are either employed or unemployed.

Labour force participation rates

The economic activity of a population is to a
large degree dependent on the demographic
characteristics of that population. The
proportion of economically active persons,
therefore, differs between sub-groups of that
population. These variations are measured by
specific activity rates termed labour force
participation rates.

The labour force participation rate KL, is
computed by using the formula below :

PL

KL = ——— x 100
PW

where PL is the number of persons
in the labour force in the
specified category.

PW is the total number of persons
in the working age group (15
to 64 years) in the same cate-
gory.

PERANGKAAN TENAGA BURUH
LABOUR FORCE STATISTICS

217

Bekerja

Semua orang yang bekerja sekurang-
kurangnya sejam semasa minggu rujukan untuk
mendapatkan upah, keuntungan atau
keuntungan keluarga (sebagai majikan,
pekerja, bekerja sendiri atau pekerja keluarga
tanpa gaji).

Juga dianggap sebagai bekerja ialah
mereka yang tidak bekerja semasa minggu
rujukan disebabkan sakit, kecederaan, tiada
upaya, cuaca buruk, bercuti, pertelingkahan
buruh dan sebab-sebab sosial atau keagamaan
tetapi mempunyai pekerjaan, ladang,
perusahaan atau perusahaan keluarga lain
untuk kembali bekerja. Termasuk juga mereka
yang tidak bekerja buat sementara waktu tetapi
bergaji dan pasti akan dipanggil bekerja
semula.

Mereka yang sedang bekerja dan bekerja
kurang dari 30 jam semasa minggu rujukan
disebabkan bentuk kerja mereka atau
disebabkan kurang kerja dan berkeupayaan
serta sanggup menerima beban kerja
tambahan dianggap sebagai guna tenaga tidak
penuh dan dimasukkan dalam kategori bekerja.

Menganggur

Kategori ini termasuk mereka yang
menganggur secara aktif dan tidak aktif.
Penganggur aktif termasuk mereka yang tidak
bekerja semasa minggu rujukan tetapi bersedia
untuk bekerja dan aktif mencari pekerjaan
dalam minggu tersebut. Penganggur tidak aktif
termasuk orang dalam kategori berikut :

(a) Mereka yang tidak mencari pekerjaan
dalam minggu rujukan kerana
percaya tidak terdapat pekerjaan
ataupun tidak berkelayakan;

(b) Mereka yang mungkin mencari
pekerjaan jika tidak kerana sakit atau
cuaca buruk;

(c) Mereka yang menunggu jawapan per-
mohonan pekerjaan; dan

Employed

All persons who, at any time during the
reference week worked at least one hour for
pay, profit or family gain (as an employer,
employee, own-account worker or unpaid family
worker).

Also considered as employed are persons who
did not work during the reference week because
of illness, injury, disability, bad weather, leave,
labour dispute and social or religious reasons
but had a job, farm, enterprise or other family
enterprise to return to. Also included are those
on temporary lay-off with pay who would
definitely be called back to work.

Employed persons at work and who had worked
less than 30 hours during the reference week
because of the nature of their work or due to
insufficient work and are able and willing to
accept additional hours of work are considered
underemployed but are nevertheless included in
the “employed” category.

Unemployed

This includes both actively and inactively
unemployed persons. The actively unemployed
include all persons who did not work during the
reference week but were available for work and
actively looking for work during the reference
week. Inactively unemployed persons include
the following categories :

(a) Persons who did not look for work because
they believed no work was available or that
they were not qualified;

(b) Persons who would have looked for work if
they had not been temporarily ill or had it
not been for bad weather;

(c) Persons who were waiting for results of
job applications; and

PERANGKAAN TENAGA BURUH
LABOUR FORCE STATISTICS

218

(d) Mereka yang telah mencari pekerjaan
sebelum minggu rujukan.

Industri

Industri dikelaskan mengikut “Piawaian
Klasifikasi Industri Malaysia (MSIC) 2000”, yang
diterbitkan oleh Jabatan Perangkaan Malaysia,
berasaskan kepada “International Standard
Industrial Classification of All Economic
Activities (ISIC), Revision 3”. Pengelasan
industri seseorang merujuk kepada yang
berkaitan dengan pekerjaan utama.

Pekerjaan

Pekerjaan dikelaskan mengikut klasifikasi
“Piawaian Pengelasan Pekerjaan Malaysia
(MASCO) 1998” berasaskan kepada
“International Standard Classification of Occu-
pations (ISCO – 88)”. Bagi seseorang yang
mempunyai lebih daripada satu pekerjaan,
hanya pekerjaan yang mengambil masa
terbanyak semasa tempoh rujukan dianggap
sebagai pekerjaan utamanya. Jika masa
bekerja bagi tiap-tiap pekerjaan itu sama, maka
pekerjaan yang menghasilkan pendapatan
yang tertinggi adalah pekerjaan utamanya.
Dalam kes di mana bilangan jam bekerja dan
pendapatannya adalah sama bagi setiap
pekerjaan, pekerjaan di mana dia telah bekerja
paling lama dianggap sebagai pekerjaan
utamanya.

Perkhidmatan Pekerjaan Awam

Perkhidmatan ini diberikan oleh Bahagian
Perkhidmatan Pekerjaan, Jabatan Tenaga
Kerja, Kementerian Sumber Manusia. Ianya
bertindak sebagai "clearing house" dalam
pasaran tenaga buruh iaitu penempatan dalam
pekerjaan untuk pencari-pencari kerja yang
menganggur atau yang mencari kerja yang
lebih baik dan juga sebagai punca kepada
majikan-majikan. Data yang diberikan di dalam
jadual-jadual merujuk kepada mereka yang
berdaftar atau kekosongan yang dilaporkan
oleh majikan kepada Jabatan Tenaga Kerja.

(d) Persons who had looked for work prior to
the reference week.

Industry

Industry is classified according to the “Malaysia
Standard Industrial Classification, (MSIC) 2000”
published by the Department of Statistics,
Malaysia based on the “International Standard
Industrial Classification of All Economic
Activities (ISIC), Revision 3”. A person’s indus-
try classification refers to that of his principal
occupation.

Occupation

Occupation is classified according to the
“Malaysia Standard Classification of
Occupations (MASCO) 1998” based on the
“International Standard Classification of
Occupations (ISCO – 88)”. For a person having
more than one job, only the job at which he
worked for the longest number of hours during
the reference week is treated as his principal
occupation. Should the number of hours
worked for each job be the same, then the job
with the highest income is the principal
occupation. In cases where the number of
hours worked and the income earned from each
job are the same, the job at which he was
working for the longest period of time is
considered as the principal occupation.

Public Employment Service

This service is provided by the Employment
Services Division, Labour Department, Ministry
of Human Resources. It acts as a clearing
house in the employment market, that is job
placements for job seekers who are
unemployed or are looking for better positions,
and also as a source for recruitment of workers
to employers. The data provided in the tables
refer to those registered or vacancies reported
by employers to the Labour Department.

PERANGKAAN TENAGA BURUH
LABOUR FORCE STATISTICS

219

9.1 PERANGKAAN UTAMA BAGI TENAGA BURUH DAN PENGANGGURAN
PRINCIPAL STATISTICS ON LABOUR FORCE AND UNEMPLOYMENT

2005 2006 2007 2008 2009

Jumlah tenaga buruh ('000) 10,413.4 10,628.9 10,889.5 11,028.1 11,315.3
Total labour force ('000)

Bilangan bekerja ('000) 10,045.4 10,275.4 10,538.1 10,659.6 10,897.3
Number employed ('000)

Kadar pengangguran (%) 3.5 3.3 3.2 3.3 3.7
Unemployment rate (%)

Kadar penyertaan tenaga buruh (%) 63.3 63.1 63.2 62.6 62.9
Labour force participation rate (%)

220

GUNA TENAGA
EMPLOYMENT

9.2 GUNA TENAGA MENGIKUT INDUSTRI
EMPLOYMENT BY INDUSTRY

(' 000)

Industri (a) 2005 2006 2007 2008 2009
Industry

Pertanian, pemburuan dan perhutanan 1,355.2 1,375.3 1,437.3 1,365.6 1,349.6
Agriculture, hunting and forestry

Perikanan 115.2 128.2 120.9 122.1 121.5
Fishing

Perlombongan dan pengkuarian 36.1 42.0 39.4 54.5 62.7
Mining and quarrying

Pembuatan 1,989.3 2,082.8 1,977.3 1,944.7 1,807.1
Manufacturing

Bekalan elektrik, gas dan air 56.6 75.4 60.8 60.5 58.1
Electricity, gas and water supply
Pembinaan 904.4 908.9 922.5 998.0 1,015.9
Construction

Perdagangan jual borong dan jual runcit; pembaikan 1,620.3 1,650.5 1,712.1 1,729.4 1,831.8
kenderaan bermotor, motosikal dan barangan
persendirian dan isi rumah
Wholesale and retail trade; repair of motor vehicles,
motorcycles and personal and household goods

Hotel dan restoran 671.8 721.3 760.7 783.6 800.5
Hotels and restaurants

Pengangkutan, penyimpanan dan komunikasi 544.7 539.7 538.2 583.4 592.0
Transport, storage and communications

Pengantaraan kewangan 247.4 242.3 282.2 276.0 271.5
Financial intermediation

Aktiviti hartanah, penyewaan dan perniagaan 459.0 508.4 558.1 553.2 601.9
Real estate, renting and business activities

Pentadbiran awam dan pertahanan; keselamatan sosial wajib 728.5 674.1 716.1 751.1 813.8
Public administraton and defence; compulsory social security

Pendidikan 607.1 600.1 632.7 656.5 731.4
Education

Kesihatan dan kerja sosial 212.6 223.2 238.9 252.6 271.7
Health and social work

Aktiviti perkhidmatan komuniti, sosial dan persendirian lain 234.9 247.1 266.5 274.2 303.3
Other community, social and personal service activities

Isi rumah persendirian dengan pekerja bergaji 260.6 254.7 272.7 253.0 262.5
Private households with employed persons

Organisasi dan badan-badan di luar wilayah 1.7 1.2 1.7 1.1 1.7
Extra-territorial organisations and bodies

JUMLAH GUNA TENAGA 10,045.4 10,275.4 10,538.1 10,659.6 10,897.3
TOTAL EMPLOYMENT

221

(a) Berdasarkan Piawaian Klasifikasi Industri Malaysia (MSIC) 2000.
Based on Malaysia Standard Industrial Classification (MSIC) 2000.

GUNA TENAGA
EMPLOYMENT

9.3 BILANGAN AHLI PROFESIONAL YANG BERDAFTAR MENGIKUT KUMPULAN ETNIK, 2009
NUMBER OF REGISTERED PROFESSIONALS BY ETHNIC GROUP, 2009

Profesion Bumiputera Cina India Lain-lain Jumlah
Profession Chinese Indian Others Total

Arkitek 1,617 1,621 50 4 3,292
Architects

Akauntan 6,901 18,240 1,282 33 26,456
Accountants

Jurutera 34,854 29,018 3,465 835 68,172
Engineers

(%)

Doktor gigi 1,802 1,213 538 53 3,606
Dentists

Doktor 10,541 6,201 4,251 1,362 22,355
Doctors

Doktor veterinar 693 562 352 - 1,607
Veterinary surgeons

Juruukur 2,215 1,822 103 12 4,152
Surveyors

Peguam 5,893 5,964 2,534 610 15,001
Lawyers

222

Sumber: Pelbagai Pertubuhan dan Lembaga Profesional
Source: Various Professional Associations and Boards

GUNA TENAGA
EMPLOYMENT

9.4 TABURAN PERATUSAN PENDUDUK YANG BEKERJA MENGIKUT PEKERJAAN
PERCENTAGE DISTRIBUTION OF EMPLOYED PERSONS BY OCCUPATION

Pekerjaan (a) 2005 2006 2007 2008 2009
Occupation

Penggubal undang-undang, pegawai kanan 7.7 8.1 7.3 7.0 7.6
dan pengurus
Legislators, senior officials and managers

Profesional 5.5 5.5 5.7 5.8 6.3
Professionals

Juruteknik dan profesional bersekutu 12.6 12.7 13.3 14.0 14.3
Technicians and associate professionals

Pekerja perkeranian 9.9 9.4 9.8 9.9 10.0
Clerical workers

Pekerja perkhidmatan, pekerja kedai dan 14.8 15.5 16.2 16.7 17.2
jurujual
Service workers and shop and market sales
workers

Pekerja mahir pertanian dan perikanan 12.6 13.0 12.9 11.9 11.5
Skilled agricultural and fishery workers

Pekerja pertukangan dan yang berkaitan 11.4 11.2 10.8 10.8 10.4
Craft and related trades workers

Operator loji dan mesin serta pemasang 14.2 13.7 12.8 12.6 11.4
Plant and machine operators and assemblers

Pekerjaan asas 11.2 10.8 11.4 11.3 11.4
Elementary occupations

JUMLAH GUNA TENAGA 100.0 100.0 100.0 100.0 100.0
TOTAL EMPLOYMENT

223

(a) Berdasarkan Piawaian Pengeluaran Pekerjaan, Malaysia (MASCO) 1998.
Based on Malaysia Standard Classification of Occupation (MASCO) 1998.

GUNA TENAGA
EMPLOYMENT

9.5 TABURAN PERATUSAN PENDUDUK YANG BEKERJA MENGIKUT TARAF PENDIDIKAN
PERCENTAGE DISTRIBUTION OF EMPLOYED PERSONS BY LEVEL OF EDUCATION

Taraf pendidikan 2005 2006 2007 2008 2009
Level of education

Tiada pendidikan rasmi 4.7 3.8 4.0 4.5 3.9
No formal education

Rendah 20.9 20.8 19.6 18.6 17.6
Primary

Menengah 55.4 56.2 56.2 55.9 55.1
Secondary

Tertiari 19.0 19.2 20.1 21.1 23.3
Tertiary

JUMLAH 100.0 100.0 100.0 100.0 100.0
TOTAL

224

GUNA TENAGA
EMPLOYMENT

9.6 TABURAN PERATUSAN PENDUDUK YANG BEKERJA MENGIKUT KUMPULAN UMUR
PERCENTAGE DISTRIBUTION OF EMPLOYED PERSONS BY AGE GROUP

Kumpulan umur 2005 2006 2007 2008 2009
Age group

15 - 24 18.4 18.2 17.7 17.5 16.7

25 - 34 31.1 31.1 31.0 31.3 31.6

35 - 44 26.0 25.8 25.8 25.7 25.7

45 - 54 18.1 18.3 18.7 18.7 18.8

55 - 64 6.3 6.6 6.8 6.8 7.2

JUMLAH 100.0 100.0 100.0 100.0 100.0
TOTAL

225

GUNA TENAGA
EMPLOYMENT

9.7(a) BILANGAN PENDAFTAR YANG BELUM DITEMPATKAN DAN PERATUS MENGIKUT TARAF PELAJARAN
NUMBER OF UNPLACED REGISTRANTS AND PERCENTAGE BY EDUCATIONAL LEVEL

Seperti Bilangan Taraf pelajaran (%)
(a)

pada pendaftar Educational level
akhir yang belum
tempoh ditempatkan Tiada Bawah SRP/ SPM Sijil STPM Matrikulasi Diploma Ijazah
As at Number of sijil SRP/ PMR MCE Kemahiran MHSC Matric Diploma Degree
end of unplaced No PMR LCE/ Skill
period registrants Format Below LSA Certificate

Education LCE/
LSA

2006 84,046 0.5 1.0 3.8 28.9 12.1 5.3 0.2 20.9 27.3

2007 92,508 0.2 0.8 3.9 30.0 14.2 5.4 0.3 22.0 23.2
2008 194,191 0.2 0.7 4.0 26.0 13.5 5.7 0.2 23.2 26.5
2009 369,799 0.4 0.9 5.1 35.0 12.4 4.9 0.2 18.9 22.1

2010 368,094 0.4 1.1 5.0 31.9 7.0 8.1 0.0 20.7 25.8

9.7(b) BILANGAN PENDAFTAR YANG BELUM DITEMPATKAN DAN PERATUS MENGIKUT KUMPULAN
UMUR DAN TARAF PEKERJAAN
NUMBER OF UNPLACED REGISTRANTS AND PERCENTAGE BY AGE GROUP
AND EMPLOYMENT STATUS

Seperti Kumpulan umur (%) Taraf pekerjaan (%)
pada Age group Employment status

akhir
tempoh 15-19 20-24 25-29 30 dan Bekerja Pekerja keluarga Penganggur
As at lebih Employed atau bekerja sendiri Unemployed

end of 30 and Self employed or
period above family workers

2006 6.7 56.5 26.1 10.7 38.0 5.6 56.4

2007 7.1 59.2 23.0 10.7 40.6 5.4 54.0
2008 7.6 59.2 23.2 10.0 47.5 5.2 47.3
2009 10.0 52.6 21.7 15.6 38.6 5.6 55.7

2010 8.9 58.0 21.8 11.3 43.6 5.5 50.9

226

(a) Merujuk kepada sijil yang dimiliki yang dilaporkan semasa pendaftaran.
Refers to the certificate obtained as reported during registration.
SRP/PMR : Sijil Rendah Pelajaran/ Penilaian Menengah Rendah
LCE/LCA : Lower Certificate of Education/Lower Secondary Assessment
SPM : Sijil Pelajaran Malaysia
MCE : Malaysian Certificate of Education
STPM : Sijil Tinggi Persekolahan Malaysia
MHSC : Malaysian Higher School Certificate
Sijil Kemahiran adalah merujuk kepada Sijil Kemahiran Malaysia (SKM),
Lain-lain Kemahiran dan Sijil Kemahiran Bukan Teknikal.
Skill Certificate refer to the Malaysia Skill Certificate (SKM),
Other Skill Certificate and Non - Technical Skill Certificate.

Merujuk kepada pendaftar yang berdaftar dengan Bahagian Perkhidmatan Pekerjaan,
Jabatan Tenaga Kerja.
Refers to registrants who register with the Employment Services Division, Labour Department.

Sumber : JobsMalaysia
Kementerian Sumber Manusia.

Source: jobsMalaysia,
Ministry of Human Resources.

Sumber : JobsMalaysia
Kementerian Sumber Manusia.

Source: jobsMalaysia,
Ministry of Human Resources.

GUNA TENAGA
EMPLOYMENT

Nota:
Note:

9.8 KEKOSONGAN BARU YANG DILAPORKAN MENGIKUT INDUSTRI (1)

NEW VACANCIES REPORTED BY INDUSTRY

Tempoh Pertanian, Perikanan Perlom- Pembuatan Bekalan Pembinaan Perdagangan jual Hotel Pengangkutan,
Period pemburuan Fishing bongan dan Manufac- elektrik, Construction borong dan jual dan penyimpanan

dan pengkuarian turing gas dan air runcit; pembaikan restoran dan komunikasi

perhutanan Mining Electricity, kenderaan bermotor, Hotels Transport,
Agriculture, and related gas and motosikal dan and storange and

Hunting and quarrying water supply barangan restaurants communications

forestry persendirian dan
isi rumah

Wholesale and retail
trade; repair of

motor vehicles,

motorcycles and
personal and households

goods

2006 185,271 2,833 861 348,302 2,227 129,586 26,315 41,641 8,287

2007 220,120 6,639 1,163 275,155 1,477 117,217 30,647 35,953 12,578

2008 269,272 6,279 1,450 327,798 2,047 107,421 43,948 55,369 15,264

2009 223,863 6,413 1,377 695,418 4,367 111,622 88,822 73,448 15,090

2010 (a) 153,499 5,134 1,375 396,962 4,558 133,019 22,730 57,038 9,149

9.8 KEKOSONGAN BARU YANG DILAPORKAN MENGIKUT INDUSTRI (1) (SAMB.)
NEW VACANCIES REPORTED BY INDUSTRY (CONT'D)

Tempoh Pengantaraan Aktiviti Pentadbiran Pendidikan Kesihatan Isi rumah Aktiviti perkhidmatan Organisasi Lain-

Period kewangan hartanah awam dan Education dan kerja persendirian komuniti, sosial dan dan badan- lain (2)

Financial penyewaan pertahanan sosial dengan persendirian lain badan Others
Intermediation dan keselamatan Health and pekerja Other community, social di luar

perniagaan sosial wajib social work bergaji and personal service wilayah
Real estate, Public Private activities Extra-
renting and administration households territorial
business and defence with organisations
activities compulsory employed and bodies

social security persons

2006 11,564 15,078 3,539 11,797 4,137 1,011 28,736 570 9,384

2007 28,471 21,764 11,287 13,341 3,080 1,139 79,925 984 0

2008 89,044 36,777 11,132 26,454 7,727 54,079 2,378 2,544 0

2009 89,233 58,768 16,128 66,610 11,034 70,454 5,471 8,202 0

2010 (a) 66,482 41,977 16,348 23,763 15,025 39,466 2,241 3,269 0

227

(1) Pengkelasan kumpulan perusahaan berdasarkan Piawaian Klasifikasi Industri Malaysia (MSIC 2000)
Classification of industrial group is based on the Malaysia Standard Industrial Classification (MSIC 2000)

(2) Merujuk kepada kekosongan baru yang dilaporkan oleh majikan tanpa menyatakan kumpulan industri.
Refers to the new vancancies reported by employers without indicating the industrial group.

Sumber : JobsMalaysia
Kementerian Sumber Manusia.

Source: jobsMalaysia,
Ministry of Human Resources.

GUNA TENAGA
EMPLOYMEN

(a) Data hanya merujuk kepada Januari hingga Jun 2010.
Data refers to January to June 2010 only.

9.9 PENEMPATAN PENDAFTAR MENGIKUT INDUSTRI (1)

PLACEMENT OF REGISTRANTS BY INDUSTRY

Tempoh Pertanian, Perikanan Perlom- Pembuatan Bekalan Pembinaan Perdagangan jual Hotel Pengangkutan,
Period pemburuan Fishing bongan dan Manufac- elektrik, Construction borong dan jual dan penyimpanan

dan pengkuarian turing gas dan air runcit; pembaikan restoran dan komunikasi
perhutanan Mining Electricity, kenderaan bermotor, Hotels Transport,

Agriculture, and related gas and motosikal dan and storange and
Hunting and quarrying water supply barangan restaurants communications
forestry persendirian dan

isi rumah
Wholesale and retail
trade; repair of
motor vehicles,
motorcycles and

personal and households
goods

2006 541 184 19 6,501 54 1,452 1,777 1,133 311

2007 707 74 33 9,043 72 1,447 2,849 885 632
2008 963 128 10 12,043 96 1,168 3,341 1,595 1,065

2009 695 101 39 11,151 64 1,363 2,548 1,537 1,251
2010 (a) 137 74 87 2,383 27 349 865 299 199

9.9 PENEMPATAN PENDAFTAR MENGIKUT INDUSTRI (1) (SAMB.)
PLACEMENT OF REGISTRANTS BY INDUSTRY (CONT'D)

Tempoh Pengantaraan Aktiviti Pentadbiran Pendidikan Kesihatan Isi rumah Aktiviti perkhidmatan Organisasi Lain-
Period kewangan hartanah awam dan Education dan kerja persendirian komuniti, sosial dan dan badan- lain (2)

Financial penyewaan pertahanan sosial dengan persendirian lain badan Others
Intermediation dan keselamatan Health and pekerja Other community, social di luar

perniagaan sosial wajib social work bergaji and personal service wilayah
Real estate, Public Private activities Extra-
renting and administration households territorial
business and defence with organisations
activities compulsory employed and bodies

social security persons

2006 754 745 215 743 142 26 891 1 314

2007 1,045 963 1,310 864 122 24 1,910 15 33
2008 959 1,420 805 497 258 373 1,064 121 76

2009 1,335 1,269 1,482 3,464 254 2,094 403 94 48
2010 (a) 487 218 631 2,767 180 698 13 7 1

228

(1) Pengkelasan kumpulan perusahaan berdasarkan Piawaian Klasifikasi Industri Malaysia (MSIC 2000)
Classification of industrial group is based on the Malaysia Standard Industrial Classification (MSIC 2000)

(2) Merujuk kepada penempatan pendaftar yang dilaporkan oleh majikan tanpa menyatakan
kumpulan industri.
Refers to the placement of registrants reported by employers without indicating the industrial group.

Sumber : JobsMalaysia
Kementerian Sumber Manusia.

Source: jobsMalaysia,
Ministry of Human Resources.

GUNA TENAGA
EMPLOYMENT

(a) Data hanya merujuk kepada Januari hingga Jun 2010.
Data refers to January to June 2010 only.

9.10 PERHUBUNGAN PERUSAHAAN
INDUSTRIAL RELATIONS

Bilangan
Number

Butir-butir 2005 2006 2007 2008 2009
Particulars

Bilangan kesatuan sekerja (a) 621 631 642 659 680
Number of trade unions

Keahlian (a) 761,160 801,585 803,462 803,462 r 805,584
Membership

Pertikaian perusahaan 381 333 302 267 330
Trade disputes

Pertikaian perusahaan yang 3 1 2 2 4
berakhir dengan mogok atau
"lockout"
Trade disputes resulting in strikes
or lockout

Perjanjian kolektif yang diiktiraf 263 273 216 270 r 276
dalam tahun semasa
Collective agreements taken
cognizance during the year

Bilangan pekerja diliputi oleh 93,730 141,132 187,148 86,355 r 75,356
perjanjian kolektif
Number of workers covered by
collective agreements

229

(a) Akhir tempoh.
End of period.

Sumber : Kementerian Sumber Manusia.
Source : Ministry of Human Resources.

GUNA TENAGA
EMPLOYMENT

PENDAPATAN DANPENDAPATAN DAN
PERBELANJAANPERBELANJAAN

ISI RUMAHISI RUMAH
Household IncomeHousehold Income

and Expenditureand Expenditure

NOTA KETERANGAN

10. PENDAPATAN & PERBELANJAAN ISI
RUMAH

PENGENALAN

Seksyen ini membentangkan dapatan hasil
daripada dua penyiasatan isi rumah, iaitu
Penyiasatan Pendapatan Isi Rumah dan
Penyiasatan Perbelanjaan Isi Rumah. Data
berkenaan pendapatan isi rumah kasar bulanan
purata diperoleh daripada Penyiasatan
Pendapatan Isi Rumah yang telah dilaksanakan
pada tahun 2004, 2007 dan 2009. Bagi per-
belanjaan penggunaan isi rumah bulanan pu-
rata, data telah diperoleh daripada Penyiasatan
Perbelanjaan Isi Rumah yang telah
dilaksanakan pada tahun-tahun 1998/99 dan
2004/05.

KONSEP

Isi rumah

Isi rumah ditakrifkan sebagai seorang atau
beberapa orang yang membuat peraturan,
secara individu atau dalam kumpulan, untuk
keperluan bersama bagi makanan dan
barang-barang keperluan lain di tempat
kediaman yang sama.

Walau bagaimanapun, bagi Penyiasatan
Perbelanjaan Isi Rumah, syarat tambahan
dikenakan di mana mereka perlu tinggal selama
16 hari atau lebih di tempat kediaman tersebut
dalam tempoh rujukan.

Pendapatan isi rumah

Pendapatan isi rumah ialah jumlah pendapatan
isi rumah yang berbentuk wang tunai dan/atau
mata benda yang mana sifatnya berulangkali
berlaku dan pada lazimnya terakru kepada isi
rumah atau ahli isi rumah dalam jangka masa
setahun atau lebih kerap dari itu.

Punca utama pendapatan

Maklumat terperinci tentang pendapatan
diperoleh daripada ahli isi rumah yang
menerima pendapatan. Punca utama
pendapatan yang dipungut termasuk:-

EXPLANATORY NOTES

10. HOUSEHOLD INCOME AND EXPENDITURE

INTRODUCTION

This section presents the findings of two
household surveys, that is the Household
Income Survey and the Household Expenditure
Survey. Data on the mean monthly gross
household income is obtained from the
Household Income Survey 2004, 2007 and
2009. The mean monthly household consump-
tion expenditure data was obtained from the
Household Expenditure Survey, which was
carried out in 1998/99 and 2004/05.

CONCEPTS

Household

A household is defined as person or persons
who have made arrangements, individually or in
groups, for providing themselves with food or
other essentials within the same living quarters.

However, an additional condition is attached to
the Household Expenditure Survey whereby the
persons mentioned above are required to stay
in the said living quarter for 16 days or more, in
the reference period.

Household income

Household income is the sum of household
money income and/or household income in kind
which are of a recurring nature and accruing to
the household or to individual member of the
household regularly at annual or at more fre-
quent time intervals.

Main source of income

Detailed information on income was obtained
from household members who were income
recipients. The main source of income collected
include:-

PENDAPATAN & PERBELANJAAN ISI RUMAH
HOUSEHOLD INCOME & EXPENDITURE

231

(i) Penerimaan daripada pekerjaan bergaji
(termasuk upah dan gaji, elaun tunai,
bonus, komisen, bayaran kerja lebih masa,
makanan percuma, tempat menginap
percuma atau konsesi, barang pengguna
percuma atau konsesi, bayaran berupa
mata benda dan pencaruman majikan
kepada KWSP/PERKESO).

(ii) Pendapatan daripada bekerja sendiri
(termasuk nilai barang yang dikeluarkan di
rumah untuk kegunaan sendiri).

(iii) Pendapatan dari harta benda (termasuk
royalti, sewaan, faedah dan dividen).

(iv) Penerimaan pindahan semasa (seperti
penerimaan wang daripada isi rumah lain,
bayaran nafkah, biasiswa, fellowship,
pencen, pembayaran berkala daripada
harta pusaka atau tabung amanah dan
hadiah berupa wang tunai atau mata
benda yang diterima).

(v) Lain-lain pendapatan (sewa dinilai bagi
rumah diduduki oleh pemilik).

Perbelanjaan penggunaan isi rumah

Perbelanjaan penggunaan isi rumah
bermaksud segala perbelanjaan ke atas barang
-barang dan/atau perkhidmatan yang diperoleh
oleh isi rumah untuk kegunaan persendirian.

Butir-butir perbelanjaan dikelaskan kepada dua
belas kumpulan umum mengikut fungsi barang
dan perkhidmatan yang biasa digunakan oleh
orang awam dalam kehidupan harian.
Kumpulan-kumpulan tersebut adalah makanan
dan minuman bukan alkohol; minuman
alkohol dan tembakau; pakaian dan kasut;
perumahan, air, elektrik, gas dan bahan api
l a i n ; h i a s a n , p e r k a k a s a n d a n
penyelenggaraan isi rumah; kesihatan;
p e n g a n g k u t a n ; k o m u n i k a s i ;
perkhidmatan rekreasi dan kebudayaan;
pendidikan; restoran dan hotel; dan pelba-
gai barang dan perkhidmatan.

(i) Earnings from paid employment (which
include wages and salaries, cash
allowances, bonuses, commissions,
overtime payments, free food, free or
concessional lodging, free or concessional
consumer goods, payment in kind and
employer's contributions to EPF/SOCSO).

(ii) Income from self-employment (including
the value of home produced goods for own
consumption).

(iii) Property income (which includes royalties,
rents, interests and dividends).

(iv) Current transfer receipts (such as
remittances, alimony, scholarships and
fellowships, pensions, periodic payments
from inheritance or trust funds and gifts in
cash or in kind received).

(v) Other income (imputed rent of
owner-occupied house).

Household consumption expenditure

Household consumption expenditure is the
expenditure incurred by private households on
consumption goods and/or services.

The consumption expenditure items were
classified into twelve broad groups according to
the goods and services which were commonly
used in people’s daily life. The groups so
classified were food and non-alcoholic bever-
ages; alcoholic beverages and tobacco;
clothing and footwear; housing, water, elec-
tricity, gas and other fuels; furnishings,
household equipment and routine house-
hold maintenance; health; transport; com-
munication; recreation services and culture;
education; restaurants and hotels; and mis-
cellaneous goods and services.

PENDAPATAN & PERBELANJAAN ISI RUMAH
HOUSEHOLD INCOME & EXPENDITURE

232

10.1 PENDAPATAN ISI RUMAH KASAR BULANAN PURATA MENGIKUT KUMPULAN ETNIK
DAN STRATA, 2004, 2007 DAN 2009
MEAN MONTHLY GROSS HOUSEHOLD INCOME BY ETHNIC GROUP AND STRATUM,
2004, 2007 AND 2009

Kadar pertumbuhan
Pada Harga Semasa tahunan purata

Kumpulan etnik / Strata In Current Prices Average annual
Ethnic group / Stratum growth rate

2004 2007 2009 2004 - 2009
(%)

MALAYSIA 3,249 3,686 4,025 4.4

Bumiputera 2,711 3,156 3,624 6.0

Cina 4,437 4,853 5,011 2.5
Chinese

India 3,456 3,799 3,999 3.0
Indians

Lain-lain 2,312 3,651 3,640 9.5
Others

Bandar 3,956 4,356 4,705 3.5
Urban

Luar bandar 1,875 2,283 2,545 6.3
Rural

233

Nota : Data merujuk kepada Warganegara Malaysia.
Note : Data refer to Malaysian Citizens.

Sumber : Kajian Separuh Penggal Rancangan Malaysia kesembilan dan
Rancangan Malaysia Kesepuluh

Source : Mid-Term Review of Ninth Malaysia Plan and Tenth Malaysia Plan.

PENDAPATAN
INCOME

10.2 PERBELANJAAN BULANAN PURATA SETIAP ISI RUMAH MENGIKUT STRATA, 1998/99 DAN 2004/05
AVERAGE MONTHLY EXPENDITURE PER HOUSEHOLD BY STRATUM, 1998/99 AND 2004/05

Kumpulan Perbelanjaan Jumlah Bandar Luar Bandar
Expenditure Group Total Urban Rural

1998/99 2004/05 1998/99 2004/05 1998/99 2004/05

(RM)

01 Makanan dan minuman bukan alkohol 368 393 370 407 366 365
Food and non-alcoholic beverages

Beras 39 36 32 33 47 43
Rice

Roti dan bijirin lain 42 44 44 47 40 40
Bread and other cereals

Daging 50 54 51 57 49 48
Meat

Ikan dan makanan laut 74 82 73 84 75 79
Fish and seafood

Susu, keju dan telur 30 31 33 34 28 26
Milk, cheese and eggs

Minyak dan lemak 12 12 12 12 12 11
Oils and fats

Buah-buahan 30 27 33 29 27 23
Fruits

Sayur-sayuran 45 44 46 45 43 41
Vegetables

Gula, jem, madu, coklat dan manisan 13 13 12 13 13 13
Sugar, jam, honey, chocolate and confectionery

Keluaran makanan yang tidak dikelaskan 14 25 14 27 15 20
dimana-mana
Food products N. E. C

Kopi,teh, koko dan minuman bukan alkohol 19 25 21 27 17 22
Coffee, tea, cocoa and non-alcoholic beverages

02 Minuman alkohol dan tembakau 30 35 31 38 29 30
Alcoholic beverages and tobacco

03 Pakaian dan kasut 56 59 61 64 50 48
Clothing and footwear

04 Perumahan, air, elektrik, gas dan bahan api lain 363 430 464 522 246 247
Housing, water, electricity, gas and other fuels

05 Hiasan, perkakasan dan penyelenggaraan 84 83 99 97 66 56
isi rumah

Furnishings, household equipment and routine
household maintenance

06 Kesihatan 29 27 36 33 20 16
Health

07 Pengangkutan 227 314 268 372 181 200
Transport

08 Komunikasi 59 103 77 128 39 53
Communication

09 Perkhidmatan rekreasi dan kebudayaan 70 92 88 115 49 48
Recreation services and culture

10 Pendidikan 31 38 44 49 15 16
Education

11 Restoran dan hotel 209 213 278 260 130 120
Restaurants and hotels

Perbelanjaan makanan di luar rumah 178 169 238 208 108 92
Expenditure on food away from home

Perbelanjaan minuman di luar rumah 27 35 34 41 19 24
Expenditure on beverages away from home

Perkhidmatan penginapan dan lain-lain 4 9 6 11 3 4
Accommodation services and others

12 Pelbagai barang dan perkhidmatan 105 167 128 200 79 102
Miscellaneous goods and services

Perbelanjaan Bulanan Purata Setiap 1,631 1,953 1,943 2,285 1,270 1,301
Isi Rumah (01-12)
Average Monthly Expenditure Per Household (01-12)

234

PERBELANJAAN
EXPENDITURE

AKAUN NEGARAAKAUN NEGARA
National AccountsNational Accounts

NOTA KETERANGAN

11. AKAUN NEGARA

PENGENALAN

Seksyen ini mempersembahkan akaun
makroekonomi dalam bentuk Keluaran Dalam
Negeri Kasar (KDNK) dan Pendapatan Negara
Kasar (PNK) pada harga malar (2000 = 100)
dan harga semasa.

Jadual 11.1 dan 11.2 menunjukkan KDNK
mengikut jenis Perbelanjaan dan PNK dalam
harga semasa dan malar (2000 = 100). Jadual
11.3 dan 11.4 mempersembahkan KDNK
mengikut aktiviti ekonomi pada harga semasa
dan malar.

KONSEP

Mulai tahun 1955, Jabatan Perangkaan telah
menyusun dan menerbitkan Perangkaan Akaun
Negara pada harga semasa secara tahunan.

Siri pertama harga malar bagi tahun 1970
sehingga 1983 telah disusun mengikut Jadual
Input-Output tahun 1970.

Walau bagaimanapun, bermula pada tahun
1987 sehingga 2006, Jabatan ini telah
menyusun KDNK dengan menggunakan
pendekatan pengeluaran dan perbelanjaan
pada harga semasa dan harga malar pada
tahun asas 1987. Bagi tahun asas 2000, KDNK
telah disusun dengan menggunakan
pendekatan pengeluaran dan perbelanjaan
pada harga semasa dan harga malar mulai
tahun 2000.

Anggaran terkini yang disusun dan diterbitkan
oleh Jabatan ini adalah bagi tahun rujukan
2010. Penerbitan ini mempersembahkan data
bagi tahun 2006 hingga 2010.

Penyusunan akaun negara ini adalah
berdasarkan konsep dan metodologi yang
terdapat dalam "System of National Accounts,
1993" (1993 SNA) dari Pertubuhan Bangsa-
Bangsa Bersatu.

EXPLANATORY NOTES

11. NATIONAL ACCOUNTS

INTRODUCTION

This section presents macroeconomic accounts
in terms of Gross Domestic Product (GDP) and
Gross National Income (GNI) in constant
(2000 = 100) and current prices.

Tables 11.1 and 11.2 show GDP by type of
expenditure and GNI in current and constant
prices (2000 = 100). Tables 11.3 and 11.4
present GDP by kind of economic activity in
current and constant prices.

CONCEPTS

From year 1955 onwards, the Department of
Statistics (DOS) has compiled and published
National Accounts Statistics at current prices on
an annual basis.

The first constant price series was compiled for
years 1970 to 1983 by using the 1970
Input-Output (IO) tables.

However, starting from 1987 until 2006, DOS
has compiled the GDP by using production and
expenditure approach in current and constant
prices at 1987 base. For the base year 2000,
GDP was compiled by using production and
expenditure approach in current and constant
prices started from year 2000.

The latest estimates compiled and published by
DOS is for reference year 2010. For the
purpose of this publication, data for the years
2006 to 2010 are presented.

The compilation of national accounts is based
on the concepts and methodology outlined in
the "System of National Accounts, 1993" (1993
SNA) of the United Nations.

AKAUN NEGARA
NATIONAL ACCOUNTS

235

KDNK adalah ukuran nilai keluaran oleh semua
unit pengeluaran bagi residen sesebuah negara
dalam tempoh tertentu, sebelum ditolak
peruntukan bagi penggunaan modal tetap.

Tiga pendekatan yang boleh digunakan untuk
mengukur KDNK ialah pengeluaran,
perbelanjaan dan pendapatan. Namun begitu,
penerbitan ini hanya membentangkan kaedah
pengeluaran dan perbelanjaan sahaja.

KDNK berdasarkan pendekatan pengeluaran
ialah jumlah nilai barang dan perkhidmatan
yang dikeluarkan dalam tempoh tertentu
selepas ditolak dengan harga barang dan
perkhidmatan yang digunakan dalam proses
pengeluaran tetapi belum ditolak dalam nilai
penggunaan modal tetap.

Sementara itu, KDNK berdasarkan
pendekatan perbelanjaan ialah jumlah akhir
perbelanjaan pada harga pembeli ditolak nilai
f.o.b import barangan dan perkhidmatan.

Perbelanjaan Penggunaan Akhir Kerajaan
diukur dengan menjumlahkan nilai ditambah,
penggunaan perantaraan dan Perkhidmatan
Pengantaraan Kewangan Yang Diukur Secara
Tidak Langsung (FISIM), tolak hasil jualan
barang-barang dan perkhidmatan yang
dikeluarkan oleh kerajaan.

Perbe lanjaan Penggunaan Akhi r
Persendirian adalah perbelanjaan bagi barang
dan perkhidmatan oleh orang perseorangan
dan perbelanjaan oleh institusi bukan untung
swasta yang memberikan perkhidmatan kepada
isi rumah. Butiran ini tidak termasuk pembelian
tempat kediaman oleh orang perseorangan dan
perbelanjaan modal oleh institusi bukan untung
swasta, tetapi termasuk perbelanjaan
persendirian ke atas kenderaan bermotor dan
barang tahan lama yang lain serta nilai sewa
tertaksir tempat kediaman yang didiami sendiri
oleh pemilik.

GDP is a measurement of production by the
entire production unit, which is resident in a
country for a certain period before minus the
allowances for consumption of fixed capital.

Three approaches which can be used to
measure GDP are production approach,
expenditure approach and income approach.
However, this publication only presents
production and expenditure approaches.

GDP based on the production approach is the
total value of goods and services produced
within a given period after deducting the cost of
goods and services used up in the process of
production but before deducting allowances for
the consumption of fixed capital.

Meanwhile GDP based on expenditure
approach, is the total final expenditures at
purchasers’ prices, less the f.o.b value of
imports of goods and services.

Government Final Consumption Expenditure
is measured with the sum of value added,
intermediate consumption and Financial
Intermediation Services Indirectly Measured
(FISIM), less revenue from sales of goods and
services produced by government.

Private Final Consumption Expenditure is
expenditure on goods and services by persons
and expenditure by private non-profit institutions
serving households. This item excludes
purchases of dwellings by persons and capital
expenditure by private non-profit institutions, but
includes personal expenditure on motor
vehicles and other durable goods and the
imputed rent of owner-occupied dwellings.

AKAUN NEGARA
NATIONAL ACCOUNTS

236

Pembentukan Modal Tetap Kasar adalah
perbelanjaan ke atas harta tetap dan bayaran
pindahan hartanah oleh industri dan kerajaan.
Ini termasuklah perbelanjaan ke atas bangunan
kediaman, bangunan bukan kediaman,
pembinaan kejuruteraan awam, pembaikan
tanah, alat pengangkutan, jentera dan
peralatan serta penternakan binatang untuk
baka.

Eksport Barang dan Perkhidmatan adalah
nilai barang-barang dan perkhidmatan yang
dieksport dan jumlah yang diterima daripada
bukan pemastautin bagi perkhidmatan yang
disediakan oleh pemastautin Malaysia.

Import Barang dan Perkhidmatan adalah nilai
barang-barang dan perkhidmatan yang diimport
dan jumlah yang kena dibayar kepada bukan
pemastautin bagi perkhidmatan yang
disediakan kepada pemastautin Malaysia.

Pendapatan Negara Kasar adalah merujuk
kepada jumlah barang-barang dan
perkhidmatan yang dihasilkan dalam negara,
ditambah pendapatan diterima daripada negara
lain, tolak pembayaran kepada negara lain.
Pendapatan Negara Kasar juga diperoleh
daripada KDNK dengan menambah
pendapatan faktor bersih dari luar negara.

Gross Fixed Capital Formation consists of the
outlays on fixed assets and real estate transfer
fees by industries and the Government.
Included are expenditure on residential
buildings, non-residential buildings, civil
engineering construction, land improvement,
transport equipment, machinery and equipment
and breeding stock.

Exports of Goods and Services is the value of
goods and services exported and the amounts
receivable from non-residents for the provision
of services by Malaysian residents.

Imports of Goods and Services is the value of
goods and services imported and amounts
payable to non-residents for the provision of
services to Malaysian residents.

Gross National Income refers to the
total value produced within the country, plus
income received from other countries, less
similar payments made to other countries.
Gross National Income can also be derived
from GDP by adding net factor incomes from
abroad.

AKAUN NEGARA
NATIONAL ACCOUNTS

237

11.1 PERBELANJAAN ATAS KELUARAN DALAM NEGERI KASAR MENGIKUT JENIS PERBELANJAAN PADA
HARGA SEMASA
EXPENDITURE ON GROSS DOMESTIC PRODUCT BY TYPE OF EXPENDITURE AT CURRENT PRICES

RM Juta
Million

Jenis Perbelanjaan 2006 2007 2008 2009 e 2010 p

Type of Expenditure

Perbelanjaan penggunaan akhir kerajaan 68,609 78,396 91,855 95,918 97,513
Government final consumption expenditure

Perbelanjaan penggunaan akhir swasta 258,280 293,040 335,213 339,395 367,991
Private final consumption expenditure

Perubahan dalam inventori
(a)

-1,722 10 -1,948 -39,288 8,443
Changes in inventories

Pembentukan modal tetap kasar 119,213 138,393 145,414 137,504 155,594
Gross fixed capital formation

Eksport barang dan perkhidmatan 669,505 706,382 766,096 655,336 745,311
Exports of goods and services

Import barang dan perkhidmatan 539,443 574,172 594,160 508,927 608,886
Imports of goods and services

Perbelanjaan atas KDNK pada harga pembeli 574,441 642,049 742,470 679,938 765,965
Expenditure on GDP at purchasers' prices

Bayaran pendapatan faktor bersih -17,295 -13,984 -23,033 -14,640 -26,514
dari luar negeri
Net factor income payments from abroad

Pendapatan Negara Kasar (PNK) 557,146 628,065 719,438 665,298 739,451
Gross National Income (GNI)

Pendapatan Negara Kasar (PNK) per kapita 20,765 23,103 26,123 23,850 26,175
dalam RM
Gross National Income (GNI) per capita in RM

238

(a) Termasuk perbezaan perangkaan hasil daripada pengimbangan.
Includes statistical discrepancy arising from balancing.

p Permulaan.
Preliminary.

AKAUN NEGARA
NATIONAL ACCOUNTS

11.2 PERBELANJAAN ATAS KELUARAN DALAM NEGERI KASAR MENGIKUT JENIS PERBELANJAAN PADA
HARGA MALAR 2000
EXPENDITURE ON GROSS DOMESTIC PRODUCT BY TYPE OF EXPENDITURE AT CONSTANT 2000 PRICES

RM Juta
Million

Jenis Perbelanjaan 2006 2007 2008 2009 e 2010 p

Type of Expenditure

Perbelanjaan penggunaan akhir kerajaan 61,332 65,381 71,877 74,669 75,009
Government final consumption expenditure

Perbelanjaan penggunaan akhir swasta 230,948 255,263 277,540 279,361 297,604
Private final consumption expenditure

Perubahan dalam inventori
(a)

257 -770 -5,466 -14,391 11,891
Changes in inventories

Pembentukan modal tetap kasar 106,750 116,751 118,077 111,516 122,443
Gross fixed capital formation

Eksport barang dan perkhidmatan 590,784 614,815 625,370 559,537 614,988
Exports of goods and services

Import barang dan perkhidmatan 514,544 545,099 556,715 488,691 562,382
Imports of goods and services

Perbelanjaan atas KDNK pada harga pembeli 475,526 506,341 530,683 522,001 559,554
Expenditure on GDP at purchasers' prices

Bayaran pendapatan faktor bersih dari -19,742 -23,522 -36,360 -24,565 -42,721
luar negeri
Net factor income payments from abroad

Pendapatan Negara Kasar (PNK) 455,783 482,819 494,323 497,436 516,833
Gross National Income (GNI)

Pendapatan Negara Kasar (PNK) per kapita 16,987 17,760 17,949 17,832 18,295
dalam RM
Gross National Income (GNI) per capita in RM

239

(a) Termasuk perbezaan perangkaan hasil daripada pengimbangan.
Includes statistical discrepancy arising from balancing.

p Permulaan.
Preliminary.

AKAUN NEGARA
NATIONAL ACCOUNTS

11.3 KELUARAN DALAM NEGERI KASAR MENGIKUT JENIS AKTIVITI EKONOMI PADA HARGA SEMASA
GROSS DOMESTIC PRODUCT BY KIND OF ECONOMIC ACTIVITY AT CURRENT PRICES

RM Juta
Million

Jenis Aktiviti Ekonomi 2006 2007 2008 2009 e 2010 p

Kind of Economic Activity

Pertanian 50,436 64,946 75,611 64,724 81,400
Agriculture

Perlombongan dan kuari 85,566 92,402 123,978 84,102 96,131
Mining and quarrying

Pembuatan 168,736 178,355 194,324 173,558 200,028
Manufacturing

Pembinaan 15,976 18,177 20,605 22,436 24,773
Construction

Perkhidmatan 266,167 300,934 340,010 348,887 377,715
Services

Perkhidmatan perantaraan 111,212 125,192 135,674 140,104 151,556
Intermediate services

Pengangkutan, penyimpanan 38,882 42,652 46,205 46,649 50,802
dan komunikasi
Transport, storage and communication

Kewangan, insurans, hartanah dan 72,331 82,540 89,469 93,455 100,754
perkhidmatan perniagaan
Finance, insurance, real estate
and business services

Perkhidmatan akhir 116,862 131,426 151,098 153,688 167,672
Final services

Utiliti 15,160 16,014 16,950 17,803 19,213
Utilities

Perdagangan borong dan runcit, 72,724 84,432 100,926 100,518 111,037
penginapan dan restoran
Wholesale and retail trade,
accamodation and restaurants

Perkhidmatan-perkhidmatan lain 28,978 30,980 33,223 35,367 37,421
Other services

Perkhidmatan kerajaan 38,093 44,316 53,237 55,096 58,488
Government services

Tolak : Fisim yang tidak diagihkan 18,099 18,736 19,589 20,733 21,751
Less : Undistributed FISIM

Campur : Duti import 5,659 5,969 7,531 6,964 7,669
Plus : Import duties

KDNK pada harga pembeli 574,441 642,049 742,470 679,938 765,965
GDP at purchasers' prices

240

p Permulaan.
Preliminary.

AKAUN NEGARA
NATIONAL ACCOUNTS

11.4 KELUARAN DALAM NEGERI KASAR MENGIKUT JENIS AKTIVITI EKONOMI PADA HARGA MALAR 2000
GROSS DOMESTIC PRODUCT BY KIND OF ECONOMIC ACTIVITY AT CONSTANT 2000 PRICES

RM Juta
Million

Jenis Aktiviti Ekonomi 2006 2007 2008 2009 e 2010 p

Kind of Economic Activity

Pertanian 37,701 38,177 39,825 40,083 40,916
Agriculture

Perlombongan dan kuari 42,030 42,881 41,831 39,209 39,270
Mining and quarrying

Pembuatan 147,154 151,257 153,078 138,784 154,640
Manufacturing

Pembinaan 14,639 15,707 16,365 17,329 18,220
Construction

Perkhidmatan 247,099 272,406 293,072 302,045 322,611
Services

Perkhidmatan perantaraan 106,438 119,084 126,970 131,717 141,138
Intermediate services

Pengangkutan, penyimpanan 35,185 38,191 40,974 41,713 44,944
dan komunikasi
Transport, storage and communication

Kewangan, insurans, hartanah dan 71,253 80,893 85,996 90,004 96,194
perkhidmatan perniagaan
Finance, insurance, real estate
and business services

Perkhidmatan akhir 107,250 118,223 127,767 130,657 139,491
Final services

Utiliti 14,523 15,106 15,475 15,604 16,879
Utilities

Perdagangan borong dan runcit, 65,492 74,380 82,040 83,472 89,779
penginapan dan restoran
Wholesale and retail trade,
accamodation and restaurants

Perkhidmatan-perkhidmatan lain 27,234 28,737 30,252 31,580 32,833
Other services

Perkhidmatan kerajaan 33,412 35,099 38,335 39,671 41,981
Government services

Tolak : Fisim yang tidak diagihkan 18,385 19,607 20,412 21,897 23,171
Less : Undistributed FISIM

Campur : Duti import 5,287 5,521 6,924 6,449 7,068
Plus : Import duties

KDNK pada harga pembeli 475,526 506,341 530,683 522,001 559,554
GDP at purchasers' prices

241

p Permulaan.
Preliminary.

AKAUN NEGARA
NATIONAL ACCOUNTS

IMBANGANIMBANGAN
PEMBAYARANPEMBAYARAN

Balance of PaymentsBalance of Payments

NOTA KETERANGAN

12. IMBANGAN PEMBAYARAN

PENGENALAN

Maklumat yang ditunjukkan dalam Jadual
Imbangan Pembayaran Malaysia merujuk
kepada transaksi antarabangsa dalam akaun
semasa dan akaun modal & kewangan. Akaun
semasa merekodkan transaksi barangan,
perkhidmatan, pendapatan dan pindahan
semasa manakala akaun kewangan
merekodkan perubahan dalam aset dan liabiliti
kewangan asing negara ini.

OBJEKTIF

Objektif utama penyusunan anggaran
imbangan pembayaran Malaysia adalah untuk :

● Menyediakan maklumat tentang prestasi

Ekonomi Malaysia berbanding dengan

Negara-Negara lain dari segi magnitud
dan jenis transaksi dalam Akaun
Semasa dan juga didalam aliran Akaun
Modal serta kewangan.

● Mengukur imbangan akaun semasa
yang mencerminkan peruntukan bersih
sumber kepada atau daripada Negara
lain.

● Mengukur akaun kewangan yang
mencerminkan sama ada Malaysia
mempunyai tuntutan bersih ke atas
atau liability kepada Negara lain di
dunia.

● Menganalisa maklumat dalam analisa
dan membantu dalam penggubalan
polisi oleh agensi perancang pusat
seperti Bank Negara Malaysia (BNM),
Unit Perancang Ekonomi dan
Perbendaharaan dan juga oleh
penganalisa pasaran, penyelidik dan
pengguna lain.

EXPLANATORY NOTES

12. BALANCE OF PAYMENTS

INTRODUCTION

The information presented in the table on
Malaysia's Balance of Payments relate to
international transactions on both the
current and capital & financial accounts.
The current account record transactions
in goods, services, income and current
transfers while the capital & financial
account records changes in the country's
financial assets and liabilities

OBJECTIVE

The main objectives of compiling
Malaysia’s balance of payments
estimates are to:

● Provide information on Malaysia’s
economic performance vis-à-vis
the rest of the world in terms of
the magnitude and types of
transactions in Current Account
and also in Capital and Financial
Account flows;

● Measure the current account
balance which reflects the net
provision of resources to or from
the rest of the world;

● Measure the Financial Account
which reflects whether Malaysia
has net claims on or liabilities to
the rest of the world.

● Analysis information and assist
in policy formulation by the
central planning agencies, such
as Bank Negara Malaysia
(BNM), the Economic Planning
Unit and the Treasury as well
as market analysts, researchers
and other users.

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

243

SKOP DAN KONSEP

1. SKOP

Anggaran imbangan pembayaran yang disusun
oleh Jabatan adalah pada peringkat Malaysia.
Mulai 1999, anggaran ini telah disusun
berdasarkan metodologi di dalam Manual
Imbangan Pembayaran edisi ke-5 (BPM5) yang
diterbitkan oleh Tabung Kewangan
Antarabangsa (IMF).

2. KONSEP

1. Akaun Semasa

1.1 Akaun ini ialah rekod transaksi
antarabangsa bagi barangan,
perkhidmatan, pendapatan dan
p i n d a h a n s e m a s a . I a
mencerminkan pendapatan dan
perbelanjaan Malaysia dari segi
tukaran asing dalam tempoh
tertentu. Lebihan (+) berlaku
apabila pendapatan melebihi
perbelanjaan. Jika sebaliknya, maka
wujudlah defisit (-).

1.1.1 Barangan dan Perkhidmatan

1.1.1.1 Barangan

Barangan meliputi kedua-dua eksport f.o.b
dan import f.o.ob bagi dagangan am,
barangan untuk diproses, perkhidmatan
penyelenggaran atas barangan,barangan
yang diperolh oleh pesawat udara di
lapangan terbang dan oleh kapal di
p e l a b u h a n , d a n e m a s b u k a n
monetari.Imbangan barangan f.o.b
[barangan (bersih)] diperoleh secara
barangan-kredit tolak barangan-debit.
Ia berbeza daripada imbangan pada
perangkaanperdagangan luar negeri
berdasarkan kepada alasan berikut ;

i. Pada perangkaan perdagangan
luar negeri, import dinilaikan
pada c.i.f., sementara bagi
p e r a n g k a a n i m b a n g a n
pembayaran, nilai import c.i.f
ini dibuat penyesuaian kepada
nilai import f.o.b ; dan

SCOPE AND CONCEPTS

1. SCOPE

The balance of payments estimates relate
to Malaysia as a whole. Commencing
from 1999, the estimates were compiled in
conformity with the methodology set forth
in the 5th. edition of the Balance of
Payments Manual (BPM5) of the
International Monetary Fund (IMF).

2. CONCEPTS

1. The Current Account

1.1 This account is a record of
international transactions in
goods, services, income and
current transfers. It gives a
picture of Malaysia’s earnings and
spendings in terms of foreign
exchange for a given period. A
surplus (+) arises if these earnings
exceed similar spendings, while a
deficit (-) shows up in the reverse
case.

1.1.1 Goods and Services

1.1.1.1 Goods

Goods cover both the exports f.o.b and
imports f.o.b of general merchandise,
goods for processing, repairs on goods,
goods procured in airports and ports by
carriers, and non-monetary gold.
Balance on goods f.o.b. (net goods) is
derived by subtracting goods-debit from
goods-credit. It is different from the
balance as shown in the external
trade statistics because of the following
reasons:

i. Imports are recorded in c.i.f. in
the external trade statistics,
while for balance of payments,
the c.i.f value is adjusted to a
f.o.b valuation; and

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

244

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

ii. pada imbangan pembayaran, barangan
(bersih) membabitkan penyesuaian dari
segi liputan dan pertukaran hak milik.

1.1.1.2 Perkhidmatan
Perkara ini meliputi :

(a) Pengangkutan

Pengangkutan meliputi semua perkhidmatan
pengankutan (laut , udara dan lain-lain - termasuk
darat,jalan air, angkasa lepas dan talian paip) yang
diberikan oleh residen sebuah ekonomi kepada
bukan residen ekonomi lain dan begitu juga
sebaliknya. Ia melibatkan perkhidmatan
pengangkutan penumpang, barangan (tambang),
pengangkutan sokongan dan tambahan lain.

(b) Perjalanan

Perkara ini merujuk kepada barangan dan
perkhidmatan seperti penginapan, makanan, hiburan,
pengangkutan domestic, hadiah dan cenderamata
yang diperoleh oleh pelawat asing ketika berada di
Malaysia, dan yang diperoleh oleh residen Malaysia
ketika berada di Negara asing. Perbelanjaan
berkaitan pendidikan, kesihatan dan keagamaan juga
di kira di sini.

(c) Perkhidmatan lain

Selain daripada komponen `Pengangkutan’ dan
`Perjalanan’, perkara ini meliputi semua transaksi
perkhidmatan dengan bukan residen yang tidak
direkodkan di tempat lain dalam Imbangan
Pembayaran. Dalam konteks Malaysia, transaksi
yang terbabit ialah perkhidmatan komunikasi
(telekkomunikasi dan pos), pembinaan, insurans,
(barangan dan bukan barangan), kewangan,
computer & maklumat, royalti & yuran lessen,
perkhidmatan perniagaan lain (seperti dagangan
merchanting, sewaan operasi dan perkhidmatan
professional & teknikal) dan perkhidmatan
persendirian, kebudayaan dan rekreasi dan
perkhidmatan kerajaan.

ii. Goods (net) in the balance of
payments are adjusted for
coverage and change of owner-
ship.

1.1.1.2 Services

Include the following components :

(a) Transportation

Transportation covers all transportation
(sea, air and other – including land,
internal waterway, space and pipeline)
services that are performed by residents
of one economy for those of another and
vice versa which involve the carriage of
passengers, the movement of goods
(freight) and related supporting and
auxiliary services.

(b) Travel

The item refers to the goods and services
such as accommodation, meals,
entertainment, internal transportation and
gifts and souvenirs acquired from
Malaysia by visitors during their stay in
Malaysia and from abroad by Malaysian
residents travelling overseas. Expenditure
related to education, health and religion
are also taken into account.

(c) Other Services

Apart from `Transportation’ and `Travel’
components, this item is defined to include
services transactions with non-residents
which are not recorded elsewhere in the
balance of payments.In the Malaysian
context, the services transacted are
categorised under communication
(telecommunication, postal & carrier),
construction, insurance (merchandise and
non-merchandise), financial, computer &
information related, royalties & licence
fees, other business services
(merchanting trade, operational leasing,
misc. professional & technical services),
personal, cultural & recreational services
and government services.

245

1.1.1.3 Pendapatan

Pendapatan meliputi dua jenis transaksi antara
residen dan bukan residen iaitu pampasan pekerja
yang diterima oleh residen yang bekerja di luar
negeri atau dibayar kepada bukan residen yang
bekerja di Malaysia dan pendapatan pelaburan.
Pampasan pekerja terdiri daripada upah, gaji dan
kemudahan lain dalam bentuk tunai atau
barangan.Pendapatan pelaburan pula melibatkan
penerimaan dan pembayaran ke atas asset dan
liability kewangan asing yang dihasilkan dari
pelaburan langsung, pelaburan portfolio dan
pelaburan lain.

1.1.1.4 Pindahan Semasa

(a) Pindahan adalah kemasukan bagi
mengimbangi sebarang pemberian yang tiada
balasan, untuk sumber sebenar atau sumber
kewangan dan ia berbentuk wang tunai atau
barangan. Pindahan semasa terbahagi kepada
dua sektor utama iaitu sektor awam dan sektor
lain.

(b) Termasuk penerimaan atau pembayaran geran
secara tunai atau barangan oleh sektor
kerajaan bagi tujuan pembangunan ekonomi
dan sosial, cukai, denda dan yuran yang
diterima atau dibayar oleh kerajaan.

(c) Penerimaan atau pembayaran dalam sektor lain
termasuk geran dan hadiah secara tunai atau
barangan yang diterima daripada atau diberi
kepada organisasi yayasan amal dan agama di
luar negeri. Termasuk juga kiriman wang yang
dibuat oleh ekspatriat dan pekerja asing yang
bekerja di Malaysia.

1.1.1.3 Income

Income covers two types of transactions
between residents and non-residents
namely, those involving compensation of
employees which is earned by resident
workers working abroad or paid to non
-resident workers working in Malaysia.
Compensation of employees comprises
wages, salaries, and other benefits, in
cash or in kind. The other type of income
is involving investment income receipts
and payments on external financial assets
and liabilities namely income derived from
direct investment, portfolio investment
and other investment.

1.1.1.4 Current Transfers

(a) Transfers are offsetting entries to the
provision, without quid pro quo, of
real or financial resources, in the form
of cash or in kind. Current transfers
are classified according to two main
categories : general government and
other sector.

(b) Receipts or payments in the general
government sector include grants
in cash or kind for economic and
social development, taxes, fines,
fees received or paid by
government.

(c) Receipts or payments in the general
sector include grants and gifts
received or given from / to charitable
o r re l ig ious organ iza t ions
Remittances by expatriates and
foreign workers in Malaysia are also
included in this category

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

246

1.2 Imbangan Akaun Semasa

Akaun ini merupakan hasil tambah
komponen -komponen imbangan
barangan, perkhidmatan dan pendapatan
dan pindahan semasa bersih.

2. Akaun Modal dan Kewangan

Akaun ini mempunyai dua komponen utama
iaitu Akaun Modal dan Akaun Kewangan.
Komponen akaun modal merangkumi
pindahan modal dan perolehan / penjualan
aset bukan kewangan bukan pengeluaran.
Komponen akaun kewangan merangkumi
pelaburan langsung, pelaburan portfolio dan
pelaburan lain dan juga aset rizab. Lebihan
(+) menunjukkan wang aliran masuk lebih
tinggi berbanding aliran keluar manakala
defisit (-) menunjukkan wang aliran keluar
lebih tinggi berbanding aliran masuk.

2.1 Pelaburan langsung

Perkara ini merujuk kepada transaksi
aset dan liabiliti kewangan asing ekoran
daripada pelaburan langsung asing di
luar negeri dan pelaburan langsung
asing (FDI) di Malaysia. Perkara ini
meliputi modal ekuiti (ekuiti dan sekuriti
hutang), modal lain (seperti pinjaman,
kredit perdagangan, deposit, dll) serta
perolehan tertahan.

2.2 Pelaburan portfolio

Perkara ini merujuk kepada transaksi
bersih dalam sekuriti ekuiti dan sekuriti
hutang seperti bon, nota dan instrumen
pasaran kewangan. Transaksi derivatif
kewangan (aset dan liabiliti) juga
direkodkan di sini.

1.2 Balance on Current Account

This account is the sum of the
sub-components balance on goods,
services and income and net current
transfers.

2. Capital and Financial Account

This account has two major
components – the capital account
and the financial account. The
components classified under the
capital account are capital transfers
and acquisition / disposal of non
-produced, non- financial assets.
Components of the Financial
accounts cover mainly direct,
portfolio and other investment as well
as reserve assets. A surplus (+)
indicates that an inflow of fund
exceeds that of the outflow while a
deficit (-) denotes the outflow of fund
is greater than the inflow.

2.1 Direct Investment

Reference is made to the transactions
in foreign financial assets and
liabilities arising from direct
investment abroad and in Malaysia
(FDI). Data for direct investment
(abroad or in Malaysia) refer to equity
capital (equity & debt securities),
other capital (loans, trade
credits, currency & deposit, etc.) and
retained earnings.

2.2 Portfolio Investment

This item reflects net transactions in
equity securities and debt securities
in the form of bonds & notes and
money market ins t ruments.
Transactions in financial derivatives
(assets and liabilities) are also
recorded under this item.

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

247

.
2.3 Pelaburan lain

Kategori ini meliputi semua transaksi aset
dan liabiliti kewangan yang tidak tergolong
di dalam mana-mana kategori pelaburan
langsung, pelaburan portfolio dan aset rizab.
Komponen ini merangkumi kredit
perdagangan, pinjaman (jangka panjang
dan pendek), deposit dan aset / liabiliti lain.

2.4 Akaun Modal & Kewangan menjelaskan
tentang bagaimana lebihan pada Akaun
Semasa digunakan dan defisit dibiayai.
Jadi, lebihan boleh digunakan untuk tujuan
pelaburan di luar negeri atau pemberian
pinjaman ke luar negeri atau pengumpulan
rizab. Sebaliknya, defisit pada Akaun
Semasa mungkin dibiayai melalui
kemasukan pelaburan asing atau perolehan
pinjaman luar negeri atau pengurangan
rizab.

3. Kesilapan dan Ketinggalan

Kemasukan item ini (secara bersih) adalah
untuk mengimbangi lebihan atau pengurangan
anggaran yang berlaku pada setiap item di
dalam Imbangan Pembayaran. Perbezaan juga
boleh berlaku kerana proses penyusunan
anggaran Imbangan Pembayaran yang
melibatkan pelbagai sumber data iaitu terdiri
daripada data aliran tunai, contohnya: Sistem
Maklumat Transaksi Antarabangsa BNM (ITIS);
dan data terakru, contohnya data Penyiasatan
Kedudukan Pelaburan Antarabangsa –
usahasama antara BNM dan Jabatan
Perangkaan Malaysia dan juga mungkin
disebabkan oleh keuntungan / kerugian
penilaian.

4. Imbangan Keseluruhan

Perkara ini merujuk kepada prestasi
keseluruhan Imbangan Pembayaran setelah
mengambil kira prestasi akaun semasa, akaun
modal dan kewangan dan Kesilapan &
Ketinggalan dan Aset Rizab.

2.3 Other Investment

This category covers all financial
transactions in assets and liabilities not
recorded under direct investment,
portfolio investment and reserve
assets. Among the instruments
covered under this investment are
trade credits, loans (long and short
term), currency & deposits and other
assets or liabilities.

2.4 The Capital & Financial Account
tells how the surplus in the Current
Account is utilised or how the deficit is
financed. Thus, a surplus may be
reflected in investments abroad or
overseas lending or accumulation of
reserves. Conversely, a deficit in the
Current Account may be financed by
foreign investment inflows or external
borrowings or a draw downs on
reserve assets.

3. Errors and Omissions

This arises from the underestimation or
overestimation of the values for the
individual Balance of Payments items,
which are offset by a net entry for this
item. Discrepancies also occur
because data used in the compilation of
the estimates are recorded either on a
cash-flow basis, such as data sourced
from BNM’s International Transactions
Information System (ITIS) or on an
accrual basis, for example, data
generated by the Quarterly Survey of
International Investment Position and
could also arise from valuation gains or
losses.

4. Overall Balance of Payments

This refers to the overall performance of
the Balance of Payments after taking
into account the balance on current
account, capital and financial account and
also Errors & Omissions and Reserve
Assets.

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

248

5. Aset Rizab

Aset rizab adalah aset kewangan
asing yang dimiliki dan dikawal oleh
BNM bagi tujuan penyaraan
kewangan atau ketidakseimbangan
pembayaran atau bagi tujuan lain.
Kategori ini meliputi:

5.1 Special Drawing Rights (SDR);

5.2 Kedudukan Rizab IMF;

5.3 Emas monetari (monetary gold)
& aset tukaran asing (seperti
tukaran asing, deposit dan
sekuriti) dan tuntutan lain; dan

5.4 Sumber IMF.

Tanda negatif (-) menunjukkan
peningkatan manakala tanda
positif (+) menunjukkan
pengurangan dalam aset rizab.

6. Sumber Data

Penyusunan Anggaran Imbangan
Pembayaran menggunakan sumber data
berikut :

6.1 sumber utama – Penyiasatan
K e d u d u k a n P e l a b u r a n
Antarabangsa – usaha sama antara
BNM dan Jabatan Perangkaan
Malaysia dan Penyiasatan
Perdagangan Perkhidmatan
Antarabangsa yang dijalankan oleh
Jabatan Perangkaan Malaysia;

6.2 sumber sekunder – perangkaan
pelancongan yang disusun oleh
L e m b a g a P e n g g a l a k a n
Pelancongan Malaysia berdasarkan
Penyiasatan Pemergian Pelawat
dengan data tambahan daripada
Jabatan Imigresen. Sumber lain
termasuklah data yang dibekalkan
oleh Bank Negara Malaysia tentang
pengeluaran pinjaman dan
pembayaran balik oleh kerajaan
pusat dan syarikat kerajaan (NFPE)
dan Sistem Maklumat Transaksi
Antarabangsa (ITIS); dan

5. Reserve Assets

These are foreign financial assets
available to, and controlled by,
BNM for financing or regulating
payments imbalances or for other
purposes. This category
comprises of :

5.1 Special Drawing Rights
(SDR);

5.2 Reserve Position in the
IMF;

5.3 Monetary Gold and foreign
exchange assets (such
as currency and deposit
and securities) and other

claims; and

5.4 IMF Resources

A negative sign (-) denotes
an increase while a positive
sign (+) denotes a
decrease in the reserve
assets.

6. Data Sources

Data for compiling the Balance of
Payments estimates are sourced as
follows:

6.1 primary sources – BNM –
DOSM Joint Survey of
International Investment
Position and Survey on
Internat ional Trade in
Services conducted by the
Department;

6.2 secondary sources such as the
tourism statistics compiled by
the Malays ia Tour ism
Promotion Board, using data
emanating from its Departing
Visitors’ Survey supplemented
by data from the Immigration
Department. Other sources
include data on loan drawings
and repayments by the federal
government and Non Financial
Public Enterprises (NFPE)
compiled by BNM and BNM’s
International Transactions
Information System (ITIS); and

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

249

6.3 rekod pentadbiran sektor awam
dan swasta. Sektor awam merujuk
kepada BNM, Jabatan Akauntan
Negara, Jabatan Kastam Diraja
M a l a y s i a , K e m e n t e r i a n
Pertahanan, Kementerian Luar
N e g e r i , P i h a k B e r k u a s a
Pelabuhan, dsbnya.

7. Pindaan

Pindaan yang dibuat dari semasa ke
semasa ekoran daripada penyemakan
kualiti yang berterusan, dimasukkan
ke dalam keluaran yang terkini

8. Pembundaran

Perbezaan pada data yang dilaporkan
adalah disebabkan oleh ralat
pembundaran.

6.3 administrative records of the public
and private sectors. In the public
sector, information from BNM, the
Accountant-General’s Office, the Royal
Malaysian Custom, the Ministry of
Defence, the Ministry of Foreign
Affairs, the Port Authorities etc. are
used.

7. Revisions

Revisions made from time to time
as a result of continuous quality
checks are incorporated in the
latest issue.

8. Rounding

Any discrepancies in the data
presented are due to rounding
errors.

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

250

12.1 IMBANGAN PEMBAYARAN (BERSIH)
BALANCE OF PAYMENTS (NET)

RM Juta
Million

Butiran 2006 2007 2008
r

2009
r

2010 p

Item

Imbangan Akaun Semasa 96,029 102,190 129,513 112,139 90,511
Balance on Current Account

Imbangan Akaun Modal & Kewangan -43,446 -39,140 -117,909 -80,369 -22,103
Balance on Capital & Financial Account

Kesilapan & Ketinggalan -27,424 -17,754 -29,854 -17,939 -71,128
Errors & Omissions

Imbangan Keseluruhan 25,158 45,296 -18,250 13,831 -2,721
Overall Balance

Aset Rizab -25,158 -45,296 18,250 -13,831 2,721
Reserve Assets

251

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

12.2 AKAUN SEMASA
CURRENT ACCOUNT

RM Juta
Million

Butiran 2006 2007 2008
r

2009
r

2010 p

Item

Barangan - bersih 137,292 129,488 170,552 141,745 136,575
Goods - net

Perkhidmatan - bersih -7,230 2,722 163 4,664 863
Services - net

Pendapatan - bersih -17,294 -13,984 -23,707 -14,639 -25,249
Income - net

Pindahan semasa - bersih -16,739 -16,035 -17,495 -19,631 -21,677
Current transfers - net

Imbangan Akaun Semasa 96,029 102,190 129,513 112,139 90,511
Balance on Current Account

252

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

12.3 AKAUN MODAL DAN KEWANGAN
CAPITAL AND FINANCIAL ACCOUNT

RM Juta
Million

Butiran 2006 2007 2008
r

2009
r

2010 p

Item

Akaun Modal -264 -186 592 -161 -185
Capital Account

Pindahan Modal -217 -70 -164 -95 -105
Capital Transfers

Aset Bukan Kewangan Bukan Pengeluaran -46 -116 756 -66 -80
Non-produced Non-financial Assets

Akaun Kewangan -43,182 -38,954 -118,501 -80,208 -21,918
Financial Account

Pelaburan Langsung 144 -9,348 -26,058 -22,908 -14,983
Direct Investment

Pelaburan Portfolio 12,786 18,384 -82,171 -1,689 44,942
Portfolio Investment

Derivatif Kewangan 106 -164 -2,206 2,453 -755
Financial Derivatives

Pelaburan Lain -56,112 -47,991 -8,066 -58,064 -51,122
Other Investment

Imbangan Akaun Modal dan Kewangan (bersih) -43,446 -39,140 -117,909 -80,369 -22,103
Balance on Capital and Financial Account (net)

253

IMBANGAN PEMBAYARAN
BALANCE OF PAYMENTS

KEWANGANKEWANGAN
FinanceFinance

NOTA KETERANGAN

13. KEWANGAN

Seksyen ini mengandungi maklumat kewangan
awam, perbankan, cukai yang dipungut, syarikat
kewangan, kadar pertukaran, caruman kepada
Kumpulan Wang Simpanan Pekerja, kumpulan
wang insurans nyawa, perolehan dari dagangan
saham dan syer dan pendaftaran syarikat.

PUNCA DATA

Hasil dan Perbelanjaan Kerajaan

Data hasil dan perbelanjaan Kerajaan
Persekutuan adalah disediakan dari Laporan
Ekonomi yang dikeluarkan oleh Kementerian
Kewangan.

Bank

Maklumat mengenai aktiviti sektor perbankan
adalah dibekalkan oleh Bank Negara Malaysia.
Bidang-bidang yang diliputi termasuk bekalan
wang dan mudah tunai sektor swasta, mata
wang Malaysia dalam edaran, rizab luar negeri
Malaysia, penyata harta dan tanggungan bank
dan syarikat kewangan, pengelasan pinjaman
dan pendahuluan bank perdagangan,
pengelasan pinjaman mengikut sektor syarikat
kewangan dan kadar pertukaran bank
perdagangan.

Kumpulan Wang Simpanan Pekerja

Data yang disediakan oleh Kumpulan Wang
Simpanan Pekerja (KWSP), pada asasnya
menunjukkan caruman dan pengeluaran dan
pelaburan oleh KWSP.

Kumpulan Wang Insurans Nyawa

Data mengenai jumlah harta kumpulan wang
insurans nyawa dibekalkan oleh Bank Negara
Malaysia.

Bursa Malaysia

Data mengenai perolehan dari dagangan saham
dan syer dibekalkan oleh Bursa Malaysia.

EXPLANATORY NOTES

13. FINANCE

This section contains information on public
finance, banking, taxes collected, finance
companies, exchange rates, contributions to the
Employees Provident Fund, life insurance funds,
turnover of stocks and shares and data on the
registration of companies.

SOURCES OF DATA

Government Revenue and Expenditure

Data on Federal Government revenue and
expenditure are compiled from the Economic
Report prepared by the Ministry of Finance.

Banking

Information on the activities of the banking sector
is supplied by Bank Negara Malaysia. The areas
covered include data on money supply, private
sector liquidity, Malaysian currency in circulation,
the external reserves of Malaysia, statements of
assets and liabilities of banks and finance
companies, classification of loans and advances
of commercial banks, classification of loans by
sector of finance companies and exchange rates
of commercial banks.

Employees Provident Fund

Data provided by the Employees Provident Fund
(EPF) basically highlight the amounts contributed
and withdrawn and the investments of the EPF.

Life Insurance Funds

Data on total assets of life insurance funds are
provided by Bank Negara Malaysia.

Bursa Malaysia

Data on turnover of stocks and shares are
provided by Bursa Malaysia.

KEWANGAN
FINANCE

255

13.1 HASIL KERAJAAN PERSEKUTUAN
FEDERAL GOVERNMENT REVENUE

RM Juta
Million

2006 2007 2008 2009 2010 (a)

A. JUMLAH CUKAI LANGSUNG 61,572 69,396 82,138 78,735 76,156
TOTAL DIRECT TAXES

Cukai Pendapatan 58,774 65,658 78,475 74,917 72,024
Income Taxes

Syarikat-syarikat 26,477 32,149 37,741 30,199 33,248
Companies

Perseorangan 10,196 11,661 14,966 15,590 18,775
Individuals

Petroleum 20,674 20,453 24,191 27,231 18,286
Petroleum

Koperasi dan lain-lain 1,428 1,395 1,577 1,897 1,715
Co-operatives and others

Lain-lain 2,798 3,738 3,663 3,458 4,132
Others

B. JUMLAH CUKAI TIDAK LANGSUNG 25,058 25,772 30,760 28,129 30,936
TOTAL INDIRECT TAXES

Petroleum 2,325 2,271 2,703 1,104 1,991
Petroleum

Lain-lain 36 51 76 48 50
Others

Duti import 2,678 2,424 2,635 2,114 2,099
Import duties

Cukai eksais 8,577 8,991 10,683 10,068 11,835
Excise duties

Cukai jualan 6,532 6,642 8,374 8,603 8,241
Sales tax

Cukai perkhidmatan 2,685 3,013 3,345 3,344 3,965
Service tax

Lain-lain 2,225 2,380 2,944 2,847 2,754
Others

C. JUMLAH HASIL BUKAN CUKAI 36,916 44,717 46,896 52,135 55,039
TOTAL NON-TAX REVENUE

D. JUMLAH HASIL (A+B+C) 123,546 139,885 159,793 158,639 162,131
TOTAL REVENUE

256

(a) Anggaran disemak.
Revised estimate.

Sumber : Kementerian Kewangan, Malaysia.
Source : Ministry of Finance, Malaysia.

KEWANGAN
FINANCE

13.2 PERBELANJAAN MENGURUS KERAJAAN PERSEKUTUAN
FEDERAL GOVERNMENT OPERATING EXPENDITURE

RM Juta
Million

2006 2007 2008 2009 2010 (a)

(i) Mengikut Objek 107,694 123,084 153,499 157,067 152,158
By Object

Gaji 28,522 32,587 41,011 42,778 46,626
Emoluments

Pencen dan ganjaran 7,008 8,251 10,022 10,146 10,810
Pensions and gratuities

Bayaran khidmat hutang 12,495 12,911 12,797 14,222 15,886
Debt service charges

Pemberian dan serahan kepada 2,851 3,904 4,365 4,895 4,856
Kerajaan Negeri
Grants and transfers to State Governments

Bekalan dan perkhidmatan 20,923 23,622 25,197 26,372 23,590
Supplies and services

Subsidi 10,112 10,481 35,166 20,345 24,933
Subsidies

Lain-lain 25,783 31,328 24,941 38,310 25,459
Others

(ii) Mengikut Sektor 107,694 123,084 153,499 157,067 152,158
By Sector

Keselamatan 14,562 16,134 18,510 19,583 18,102
Security

Perkhidmatan sosial 38,622 45,947 54,582 58,237 57,526
Social services

Perkhidmatan ekonomi 13,541 9,940 13,825 11,680 14,575
Economic services

Pentadbiran am 8,326 11,534 12,450 27,123 15,936
General administration

Lain-lain 32,644 39,530 54,132 40,443 46,020
Others

257

Sumber : Kementerian Kewangan, Malaysia.
Source : Ministry of Finance, Malaysia.

(a) Anggaran disemak.
Revised estimate.

KEWANGAN
FINANCE

13.3 PERBELANJAAN PEMBANGUNAN KERAJAAN PERSEKUTUAN
FEDERAL GOVERNMENT DEVELOPMENT EXPENDITURE

2006 2007 2008 2009 2010 (a)

1 Keselamatan 4,803 5,702 5,779 3,956 3,914
Security

Pertahanan 3,530 4,102 4,120 2,663 2,728
Defence

Keselamatan dalam negeri 1,273 1,601 1,659 1,294 1,186
Internal security

2 Perkhidmatan Sosial 9,525 12,893 13,717 17,381 21,197
Social Services

Pendidikan dan latihan 5,349 6,271 7,892 10,840 11,702
Education and training

Kesihatan 1,298 1,496 1,652 2,575 3,594
Health

Perumahan 1,347 2,947 1,780 1,420 1,181
Housing

Lain-lain 1,531 2,178 2,394 2,547 4,720
Others

3 Perkhidmatan Ekonomi 17,404 20,116 21,353 26,428 27,123
Economic Services

Pertanian dan pembangunan luar bandar 3,999 3,842 4,184 5,508 3,136
Agriculture and rural development

Kemudahan awam 2,244 2,358 2,795 2,899 3,926
Public utilities

Perdagangan dan perindustrian 3,389 4,904 4,581 5,592 4,711
Trade and industry

Pengangkutan 7,751 8,500 9,212 8,531 7,904
Transport

Perhubungan 8 105 334 618 790
Communications

Lain-lain 12 407 247 3,279 6,656
Others

4 Pentadbiran am 4,076 1,853 1,998 1,749 1,809
General administration

5 JUMLAH 35,807 40,564 42,847 49,515 54,042
TOTAL

258

Sumber : Kementerian Kewangan, Malaysia.
Source : Ministry of Finance, Malaysia.

(a) Anggaran disemak.
Revised estimate.

RM Juta
Million

KEWANGAN
FINANCE

13.4 HUTANG DALAM NEGERI KERAJAAN PERSEKUTUAN
FEDERAL GOVERNMENT DOMESTIC DEBT

Nilai semasa dalam RM juta
Nominal value in RM million

Hutang Dalam Negeri 2006 2007 2008 2009 2010
(a)

Domestic Debt

BIL PERBENDAHARAAN 4,320 4,320 4,320 4,320 4,320
TREASURY BILLS

Institusi bank 1,667 1,591 1,557 1,789 1,664
Banking institutions

Lain-lain 2,653 2,729 2,763 2,531 2,656
Others

SIJIL PELABURAN 19,600 28,000 42,500 70,910 74,500
INVESTMENT CERTIFICATES

SEKURITI KERAJAAN 174,301 191,700 213,801 242,270 252,384
GOVERNMENT SECURITIES

Sektor awam 12,785 3,639 5,962 4,752 4,052
Public sector

Kumpulan Wang Simpanan Pekerja 97,968 103,258 95,881 92,764 94,614
Employees Provident Fund

Bank Simpanan Nasional 3,391 3,250 3,237 3,715 3,630
National Savings Bank

Bank Negara Malaysia 1,349 2,165 785 2,092 2,806

Institusi bank 22,700 21,483 40,629 53,892 44,368
Banking institutions

Syarikat insurans 17,223 18,124 20,235 20,363 19,529
Insurance companies

Lain-lain 18,885 39,781 47,072 64,692 83,385
Others

LAIN-LAIN PINJAMAN DALAM NEGERI 19,000 23,100 25,500 31,100 39,836
OTHER DOMESTIC BORROWINGS

JUMLAH 217,220 247,120 286,121 348,600 371,040
TOTAL

259

(a) Pada akhir Jun.
As at end of June.

Sumber : Kementerian Kewangan, Malaysia.
Source : Ministry of Finance, Malaysia.

KEWANGAN
FINANCE

13.5 HUTANG NEGARA
NATIONAL DEBT

Nilai semasa dalam RM Juta
Nominal value in RM Million

Hutang Luar Negeri 2006 2007 2008 2009 2010
(a)

External Debt

KERAJAAN PERSEKUTUAN 25,005 19,602 20,316 13,786 17,092
FEDERAL GOVERNMENT

Pinjaman pasaran luar negeri 16,717 12,586 11,891 6,049 9,905
External market loans

Amerika Syarikat 15,854 11,888 11,431 6,049 9,905
United States

Jepun 353 211 91 - -
Japan

United Kingdom 510 487 369 - -

Pinjaman projek luar negeri 8,288 7,017 8,425 7,738 7,187
External project loans

Pelbagai hala 2,799 1,560 1,305 1,009 894
Multilateral

Dua hala 5,489 5,457 7,120 6,729 6,293
Bilateral

Perusahaan awam bukan kewangan (PABK) 50,378 41,854 63,146 71,600 68,278
Non-financial public enterprises (NFPEs)

Sektor awam 75,383 61,456 83,462 85,386 85,370
Public sector

Sektor swasta 66,322 71,521 73,160 69,990 64,222
Private sector

Hutang jangka pendek 42,800 54,468 79,688 77,760 72,148
Short-term debt

HUTANG NEGARA 184,505 187,445 236,310 233,136 221,741
NATIONAL DEBT

260

(a) Akhir Jun 2009.
End of June 2009.

Sumber : Kementerian Kewangan, Malaysia.
Source : Ministry of Finance, Malaysia.

KEWANGAN
FINANCE

13.6 RIZAB LUAR NEGERI
EXTERNAL RESERVES

RM Juta
Million

Butir-butir Akhir tempoh
Items End of period

2006 2007 2008 2009 2010

a. Bank Negara Malaysia

Rizab antarabangsa (1)

International reserves

Hak-hak Pengeluaran Khas(2)
756.9 761.0 786.4 7,279.2 6,442.5

Special Drawing Rights

Kedudukan rizab Tabung Kewangan 793.4 617.5 1,127.1 1,515.8 1,453.5

Antarabangsa (3)

International Monetary Fund reserves position

Emas dan pertukaran mata wang asing 288,871.2 334,338.6 315,554.3 322,505.6 320,681.3
Gold and foreign exchange

Rizab antarabangsa kasar 290,421.5 335,717.0 317,467.7 331,300.6 328,577.4
Gross international reserves

Tanggungan luar negeri(4)
22.9 22.2 22.5 23.9 21.4

External liabilities

Rizab antarabangsa bersih 290,398.6 335,694.8 317,445.3 331,276.7 328,556.0
Net international reserves

b. Lain-lain rizab rasmi 142.5 136.0 103.1 113.8 98.4
Other official reserves

c. Rizab rasmi bersih 290,541.1 335,830.8 317,548.4 331,390.5 328,654.4
Net official reserves

261

Sumber :
Source :

Bank Negara Malaysia.

KEWANGAN
FINANCE

(1) Merujuk kepada rizab antarabangsa Bank Negara Malaysia yang terdiri daripada emas dan mata wang asing,
kedudukan rizab Kumpulan KewanganAntarabangsa dan Hak-hak Pengeluaran Khas.

Refers to the international reserves of Bank Negara Malaysia comprisinggold and foreign exchange, reserve position in
the International Monetary Fund and Special Drawing Rights(SDRs).

(2) Merupakan peruntukan Hak-hak Pengeluaran Khas Malaysia, dicampur perolehan bersih Hak-hak Pengeluaran
Khas.

Relates to Malaysia's allocations of SDRs plus net acquisition of SDRs.

(3) Merujuk kepada kuota Malaysia di Tabung Kewangan Antarabangsa (IMF) ditolak milikan matawang Malaysia
oleh IMF.
Refers to Malaysia's quota in the International Monetary Fund less the Fund's holdings of Malaysian currency .

(4) Tanggungan luar negeri Bank Negara Malaysia terdiri daripada deposit yang ditempatkan oleh bank pusat lain
dan agensi antarabangsa.

External liabilities of Bank Negara Malaysia consist of deposits placed by other central banks and international agencies.

13.7 WANG SECARA LUAS, M3
BROAD MONEY, M3

RM Juta
Million

Butir-butir Akhir tempoh
Items End of period

2006 2007 2008 2009 2010

Jumlah 760,301.6 832,737.8 931,864.7 1,017,303.2 1,088,969.3
Total

Mata wang dalam edaran 33,501.1 36,246.9 40,424.4 43,439.0 47,685.0
Currency in circulation

Deposit permintaan 108,135.3 132,381.9 143,474.8 158,182.2 176,797.7
Demand deposits

Separuh wang secara luas 618,665.2 664,109.0 747,965.5 815,682.0 864,486.7
Broad Quasi-Money

Faktor Penentu M3
Factors Affecting M3

Tuntutan bersih ke atas kerajaan -1,600.0 -2,240.7 31,407.9 57,216.2 49,096.9
Net claims on government

Tuntutan ke atas kerajaan 36,904.6 36,415.1 70,067.1 105,985.8 102,869.7
Claims on government

Deposit kerajaan 38,504.6 38,655.7 38,659.1 48,769.6 53,772.7
Government deposits

Tuntutan ke atas sektor swasta 676,083.7 729,490.4 823,719.4 874,676.3 970,891.7
Claims on the private sector

Pinjaman 596,721.6 647,647.2 724,549.9 771,030.9 863,031.2
Loans

Sekuriti 79,362.1 81,843.2 99,169.5 103,645.4 107,860.5
Securities

Aset Asing Bersih 312,619.7 383,785.6 331,800.4 354,262.8 371,789.5
Net Foreign Assets

Bank Negara Malaysia 290,398.6 334,968.0 316,702.7 324,045.6 322,159.4

Sistem perbankan 22,221.1 48,817.7 15,097.7 30,217.2 49,630.1
Banking system

Pengaruh lain -226,801.9 -278,297.6 -255,062.5 -268,852.2 -302,808.8
Other influences

262

Sumber :
Source : Bank Negara Malaysia.

KEWANGAN
FINANCE

13.8 MATA WANG DALAM EDARAN MENGIKUT JENIS NILAI
CURRENCY IN CIRCULATION BY DENOMINATION

RM Juta
Million

Pada Mata wang Wang kertas
akhir dalam Notes Duit
tempoh edaran syiling
End of Currency Coins
period in RM1 RM2 RM5 RM10 RM20 RM50 RM100 RM500 RM1,000

circulation

2006 37,896.0 1,060.6 149.1 899.0 2,766.3 73.2 20,516.3 10,871.9 77.0 31.6 1,451.0

2007 42,191.8 1,163.2 141.3 961.5 3,075.3 73.0 23,266.5 11,808.3 76.2 29.5 1,597.1

2008 47,797.9 1,259.2 136.4 1,050.1 3,327.3 72.8 26,466.3 13,626.7 75.6 27.9 1,755.6

2009 46,296.9 1,316.1 133.1 1,086.7 3,544.9 72.7 23,756.9 14,409.6 75.3 27.0 1,874.7

2010 42,957.8 1,402.3 130.8 1,153.4 3,947.9 72.6 19,478.1 14,655.6 75.1 26.0 2,015.9

263

Sumber :
Source: Bank Negara Malaysia.

KEWANGAN
FINANCE

13.9 TAKSIRAN YANG DIBUAT DAN CUKAI PENDAPATAN YANG DIPUNGUT
ASSESSMENTS MADE AND INCOME TAX COLLECTED

31.12.2008
(a)

31.12.2009
(a)

31.12.2010
(a)

Taksiran
Assessments

Bilangan taksiran 3,709,407 3,815,946 3,844,758
Number of assessments

Amaun taksiran bersih (RM Juta) 65,215.8 99,757.3 78,840.5
Amount of net assessment (RM Million)

Pungutan (RM Juta)
Collection (RM Million)

Cukai kasar dipungut 74,703.2 90,650.9 86,493.7
Gross tax collected

Tolak bayaran balik 5,394.3 8,559.7 6,934.7
Less repayment

Cukai bersih dipungut 69,308.9 82,091.2 79,558.9
Net tax collected

264

Sumber : Lembaga Hasil Dalam Negeri Malaysia.
Source : Inland Revenue Board of Malaysia.

Nota :
Note :

(a) Bilangan taksiran dan amaun taksiran bersih terdiri daripada taksiran tahun semasa
dan tahun kebelakangan diproses.
The number of assessments and amount of net assessment processed for current and
previous years.

Data tidak termasuk cukai langsung yang lain iaitu Duti Setem, Cukai Keuntungan
Harta Tanah, Duti Harta Pesaka dan Pendaftaran Perniagaan.
Data exclude other direct taxes i.e. Stamp Duty, Real Property Gains Tax, Estate Duty and
Business Registration.

KEWANGAN
FINANCE

13.10 CUKAI YANG DITAKSIR MENGIKUT JENIS PEMBAYAR CUKAI
TAX ASSESSED ACCORDING TO TYPES OF TAXPAYERS

Taksiran yang dicapai hingga 31hb. Disember 2010 untuk tahun taksiran 2009
Assessment raised up to 31st December 2010 for the year of assessments 2009

Jenis Pembayar Cukai Bilangan Pendapatan Cukai yang
Types of Taxpayers taksiran yang ditaksir ditaksir

No. of assessments Income assessed Tax assessed
(RM) (RM)

JUMLAH BESAR 2,873,418 347,381,241,407 87,205,639,108
GRAND TOTAL

1 Orang-orang Perseorangan Bermastautin 2,605,809 112,361,537,884 11,583,161,362
Individuals Resident

Tidak bermastautin 18,832 1,211,641,526 303,418,635
Non-resident
Jumlah 2,624,641 113,573,179,410 11,886,579,998
Total

2 Syarikat Bermastautin
Companies Resident

Korporat 235,380 179,625,152,583 35,601,307,490

Corporate
Petroleum 19 50,497,013,589 19,188,865,164
Petroleum
Entiti Labuan 4,981 61,429,782 15,102,893
Labuan Entity
Tidak bermastautin 590 1,858,971,270 207,900,227
Non-resident

Amanah Pelaburan Harta Tanah/ Bermastautin 482 271,496,977 2,572,424
Tabung Amanah Harta/ Resident
Amanah Unit/Harta Tanah Tidak bermastautin 1 8,220 2,055
Real Estate Investment Trust/ Non-resident
Property Tust Fund/
Unit Trust/Property Trust

Jumlah 241,453 232,314,072,421 55,015,750,253
Total

265

(a) Pendapatan bercukai.
Chargeable income.

(b) Cukai kena dibayar.
Tax payable.

(c) Data adalah bagi tahun taksiran 2010 (pendapatan 2010 & 2009: taksiran tahun semasa dan tahun sebelum).
Data is for the year of assessment 2010 (2010 & 2009 income: current year and proceding year basis).

(d) Data adalah bagi tahun taksiran 2010 (pendapatan 2009: taksiran berasakan tahun sebelum).
Data is for the year of assessment 2010 (2009 income : preceding year basis).

(a) (b)

KEWANGAN
FINANCE

13.10 CUKAI YANG DITAKSIR MENGIKUT JENIS PEMBAYAR CUKAI (SAMB.)
TAX ASSESSED ACCORDING TO TYPES OF TAXPAYERS (CONT'D)

Taksiran yang dicapai hingga 31hb. Disember 2010 untuk tahun taksiran 2009
Assessment raised up to 31st December 2010 for the year of assessments 2009

Bilangan Pendapatan Cukai yang
taksiran yang ditaksir ditaksir
No. of assessments Income assessed Tax assessed

(RM) (RM)

3 Koperasi Bermastautin 287 1,158,411,299 277,213,010
Co-operatives Resident

Tidak bermastautin - - -
Non-resident
Jumlah 287 1,158,411,299 277,213,010
Total

4 Badan Amanah Bermastautin 652 81,294,663 17,951,058
Trust Resident

Tidak bermastautin 6 - -
Non-resident
Jumlah 658 81,294,663 17,951,058
Total

5 Kelab, Persatuan dan Pertubuhan Bermastautin 6,215 240,951,300 6,794,116
dan Keluarga Sekutu Hindu Resident
Clubs, Associations, Establishment Tidak bermastautin 164 5,332,314 1,350,674
and Hindu Joint Family Non-resident

Jumlah 6,379 246,283,614 8,144,790
Total

266

Sumber : Lembaga Hasil Dalam Negeri Malaysia.
Source : Inland Revenue Board of Malaysia.

(a) (b)

KEWANGAN
FINANCE

13.11 TABURAN PENDAPATAN TAHUNAN DAN CUKAI PENDAPATAN YANG DITAKSIR MENGIKUT KUMPULAN
PENDAPATAN (INDIVIDU BERMASTAUTIN DAN INDIVIDU TIDAK BERMASTAUTIN)
DISTRIBUTION OF ANNUAL INCOME AND INCOME TAX ASSESSED BY INCOME CLASS (RESIDENT
INDIVIDUALS AND NON-RESIDENT INDIVIDUALS)

Pendapatan bercukai Taksiran yang dicapai hingga 31hb. Disember 2010 untuk tahun taksiran 2009
Chargeable income Assessment raised up to 31st December 2010 for the year of assessment 2009

Bilangan Pendapatan Cukai yang
taksiran yang ditaksir ditaksir
No. of assessment Income assessed Tax assessed

(RM) (RM) (RM)

JUMLAH BESAR 2,624,641 113,573,179,410.00 11,886,579,997.66

GRAND TOTAL

INDIVIDU BERMASTAUTIN
RESIDENT INDIVIDUALS

Kurang daripada / Less than 1 152,061 0.00 0.00

1 - 2,500 30,672 40,358,445.00 0.00
2,501 - 5,000 38,412 146,323,834.00 0.00
5,001 - 10,000 117,101 913,799,118.00 0.00

10,001 - 20,000 591,404 9,331,558,229.00 6,146,102.93
20,001 - 35,000 856,075 22,722,258,935.00 341,094,697.95
35,001 - 50,000 306,633 12,806,310,067.00 641,729,527.93
50,001 - 70,000 203,292 11,955,810,526.00 921,749,889.10
70,001 - 100,000 130,631 10,832,927,127.00 1,226,519,069.40

100,001 - 150,000 84,918 10,243,688,859.00 1,559,498,132.40
150,001 - 200,000 34,623 5,954,125,175.00 1,079,799,059.40

Melebihi / Exceeding 200,000 59,987 27,414,377,569.00 5,806,624,883.28

Jumlah 2,605,809 112,361,537,884.00 11,583,161,362.39
Total

INDIVIDU TIDAK BERMASTAUTIN
NON-RESIDENT INDIVIDUALS

Kurang daripada / Less than 1 5,913 0.00 0.00

1 - 2,500 1023 1,314,355.00 327,144.37
2,501 - 5,000 1146 4,362,525.00 1,059,384.58
5,001 - 10,000 1,813 13,416,902.00 3,371,988.25

10,001 - 20,000 2,153 31,599,817.00 7,884,051.72
20,001 - 35,000 1,594 42,058,894.00 10,416,281.34
35,001 - 50,000 968 40,802,444.00 10,115,546.10
50,001 - 70,000 763 45,170,340.00 11,154,255.54
70,001 - 100,000 695 58,087,210.00 14,549,407.39

100,001 - 150,000 729 90,301,394.00 22,235,644.33
150,001 - 200,000 439 76,490,846.00 19,322,902.05

Melebihi / Exceeding 200,000 1,596 808,036,799.00 202,982,029.60

Jumlah 18,832 1,211,641,526.00 303,418,635.27
Total

267

Sumber : Lembaga Hasil Dalam Negeri Malaysia.
Source : Inland Revenue Board of Malaysia.

(a)

(a) Pendapatan selepas potongan cukai.
Income after tax deduction .

(b) Pendapatan bercukai.
Chargeable income.

(c) Cukai kena dibayar.
Tax payable.

KEWANGAN
FINANCE

(b) (c)

13.12 PENYATA DOKUMEN-DOKUMEN YANG DIKEMUKAKAN UNTUK DISETEM DAN DUTI SETEM YANG DIPUNGUT
STATEMENT OF DOCUMENTS PRESENTED FOR STAMPING AND OF STAMP DUTY COLLECTED

2009 2010

Dokumen-dokumen Bilangan Amaun Bilangan Amaun
Documents dokumen Amount dokumen Amount

No. of (RM Juta) No. of (RM Juta)
documents (RM Million) documents (RM Million)

JUMLAH 14,696,265.00 3,307,653,582.07 13,290,418.00 4,136,691,910.49
TOTAL

Pindahmilik harta tanah 533,844 1,671,641,867.00 562,855 2,379,128,831.83
Transfer of real property

Pindahmilik syer 106,839 84,090,130.90 101,547 83,117,036.25
Transfer of shares

Pajakan dan sewaan 570,309 56,549,665.20 549,280 56,338,689.32
Lease and rental

Sekuriti : Pajakan peralatan 161,119 38,070,830.60 189,975 24,736,099.10
Security : Lease of equipments

Biasa 4,951,556 828,078,202.18 4,267,752 936,363,625.15
Ordinary

Memorandum / Tertib Persatuan 106,761 7,842,991.05 76,597 5,990,242.00
Memorandum / Article of Association

Surat cara lain 7,727,516 95,459,545.58 7,337,691 95,398,969.39
Other instruments

Penalti 527,009 9,222,166.15 204,379 9,192,883.05
Penalty

Bayaran taksir 11,312 2,560,888.40 342 11,666.80
Adjudication fee

Duti kompaun ke atas cek - 49,211,179.34 - 52,994,704.13
Compounded duty on cheques

Franker pos - 2,129,602.18 - 2,279,774.00
Franker post

Polisi insurans - 203,008,384.48 - 227,134,899.90
Insurance policies

Nota kontrak - 259,788,129.01 - 264,004,489.57
Contract notes

268

Sumber : Lembaga Hasil Dalam Negeri Malaysia.
Source : Inland Revenue Board of Malaysia.

KEWANGAN
FINANCE

13.13 ASET DAN LIABILITI BANK NEGARA MALAYSIA
ASSETS AND LIABILITIES OF BANK NEGARA MALAYSIA

RM Juta
Million

Butir-butir Akhir tempoh
Items End of period

2006 2007 2008 2009 2010

ASET
ASSETS

Emas dan pertukaran asing 288,871.2 334,338.6 315,554.3 322,505.6 320,681.3
Gold and foreign exchange

Kedudukan tranche rizab IMF 793.4 617.5 1,127.1 1,515.8 1,453.5
IMF reserve tranche position

Milikan Hak Pengeluaran Khas 756.9 761.0 786.4 7,279.2 6,442.5
Holdings of Special Drawing Rights

Kertas kerajaan Malaysia 1,504.2 2,468.2 2,525.2 2,683.1 2,285.4
Malaysian government papers

Aset lain 31,102.3 86,696.1 24,529.3 28,994.0 58,913.3
Other assets

JUMLAH 323,028.0 424,881.4 344,522.3 362,977.7 389,776.2
TOTAL

LIABILITI
LIABILITIES

Modal dibayar 100.0 100.0 100.0 100.0 100.0
Paid-up capital

Kumpulan wang rizab am 9,362.6 10,799.7 11,976.7 13,478.1 13,478.1
General reserve fund

Rizab lain 23,186.9 18,847.4 19,679.3 34,614.6 1,940.8
Other reserves

Mata wang dalam edaran 37,896.0 42,192.7 48,042.9 51,138.6 55,787.8
Currency in circulation

Deposit: 195,283.5 248,685.9 195,666.0 201,447.2 188,622.5
Deposits:

Institusi kewangan 176,459.4 231,591.7 184,136.3 181,535.1 170,732.4
Financial institutions
Kerajaan persekutuan 16,624.7 14,274.5 11,155.9 18,641.2 14,226.4
Federal government

Lain-lain 2,199.4 2,819.7 373.8 1,270.9 3,663.7
Others

Bil Bank Negara dan bon 24,793.9 69,010.0 43,710.2 33,357.4 100,376.8
Bank Negara bills and bonds

Peruntukan Hak Pengeluaran Khas 736.7 726.8 742.6 7,231.1 6,396.6
Allocation of Special Drawing Rights

Liabiliti lain 31,668.4 34,518.9 24,604.6 21,610.8 23,073.8
Other liabilities

JUMLAH 323,028.0 424,881.4 344,522.3 362,977.7 389,776.2
TOTAL

269

Sumber :
Source: Bank Negara Malaysia.

KEWANGAN
FINANCE

13.14 BANK PERDAGANGAN DAN BANK-BANK ISLAM : PENYATA ASET
COMMERCIAL BANKS AND ISLAMIC BANKS : STATEMENT OF ASSETS

RM Juta
Million

Butir-butir Akhir tempoh
Items End of period

2006 2007 2008 2009 2010

Wang tunai 4,280.7 5,945.6 7,618.2 7,699.3 8,102.6
Cash

Baki kira-kira dengan Bank Negara Malaysia 143.8 613.4 414.1 374.1 1,049.8
Balances with Bank Negara Malaysia

Rizab berkanun dengan Bank Negara Malaysia 19,637.3 20,907.2 19,680.0 3,615.2 5,214.0
Statutory reserves with Bank Negara Malaysia

Lain-lain deposit yang disimpan dan repo berbalik
(a)

28,349.2 29,951.0 26,446.9 23,018.7 23,680.3
Other deposits placed and reverse repos

Wang panggilan di Malaysia 0.0 0.0 0.0 0.0 0.0
Money at call in Malaysia

Jumlah yang akan diterima daripada:
Amounts due from :

Di Malaysia
In Malaysia

Bank Negara Malaysia 143,513.9 150,951.5 155,254.2 169,878.9 138,165.4

Bank perdagangan 11,581.8 20,633.3 18,461.2 11,775.9 25,420.8
Commercial banks

Syarikat kewangan - - - - -
Finance companies

Bank saudagar 5,421.4 6,082.7 4,682.9 6,209.6 6,438.2
Merchant banks

Institusi perbankan lain
(b)

1,565.2 2,001.5 6,568.1 11,998.8 10,714.7
Other banking institutions

Di luar Malaysia 41,884.0 81,332.7 37,725.6 40,169.7 47,784.3
Outside Malaysia

270

Termasuk RM deposit tetap yang disimpan dengan institusi perbankan tempatan, institusi kewangan tempatan bukan bank, RM deposit dalam skim
perbankan Islam yang disimpan dengan institusiperbankan tempatan dan RM repo berbalik.
Comprise RM fixed deposits placed with domestic banking institution and domestic non-bank financial institution, Islamic banking scheme RM deposits placed
with domestic banking institution and RM reverse repo.

Termasuk bank Islam, syarikat diskaun dan Cagamas.
Comprise Islamic banks, discount houses and Cagamas.

(b)

(a)

Nota : Mulai Mei 1999, data termasuk bank Islam.
Note : Effective May 1999, data include Islamic banks.

KEWANGAN
FINANCE

13.14 BANK PERDAGANGAN DAN BANK-BANK ISLAM : PENYATA ASET (SAMB.)
COMMERCIAL BANKS AND ISLAMIC BANKS : STATEMENT OF ASSETS (CONT'D)

RM Juta
Million

Butir-butir Akhir tempoh
Items End of period

2006 2007 2008 2009 2010

Instrumen deposit bolehniaga yang dipegang 12,036.9 22,764.0 34,592.1 37,063.3 29,150.6
Negotiable instruments of deposit held

Sekuriti Malaysia:
Malaysian securities:

Bil perbendaharaan 1,466.3 1,778.0 1,500.2 1,870.7 1,765.4
Treasury bills

Sekuriti Kerajaan 15,332.7 19,020.4 40,475.0 54,457.3 43,783.3
Government securities

Sekuriti lain 66,288.0 92,224.0 110,731.2 124,045.1 163,050.5
Other securities

Pinjaman dan pendahuluan
(c)

580,355.8 631,899.6 718,705.0 777,792.2 875,600.3
Loans and advances

Aset tetap dan aset lain di Malaysia 85,262.3 46,269.4 76,577.8 75,242.1 79,481.4
Fixed and other assets in Malaysia

Aset asing lain 10,693.3 13,441.9 19,881.9 19,453.3 23,573.0
Other foreign assets

Jumlah aset 1,027,812.7 1,145,816.0 1,279,314.3 1,364,664.1 1,482,974.7
Total assets

271

Sumber :
Source: Bank Negara Malaysia.

(c) Bermula September 2001, butir ini termasuk pinjaman konvensional yang dijual kepadaCagamas dengan rekursa.
W.e.f. September 2001, this item includes conventional loans sold to Cagamas with recourse.

KEWANGAN
FINANCE

13.15 BANK PERDAGANGAN DAN BANK-BANK ISLAM : PENYATA MODAL DAN LIABILITI
COMMERCIAL BANKS AND ISLAMIC BANKS : STATEMENT OF CAPITAL AND LIABILITIES

RM Juta
Million

Butir-butir Akhir tempoh
Items End of period

2006 2007 2008 2009 2010

Modal dan rizab
(a)

78,229.1 84,833.2 103,052.0 123,362.6 135,387.1
Capital and reserves

Jumlah Deposit 768,090.8 820,951.9 936,145.4 1,028,347.3 1,104,810.5
Total Deposits

Jumlah yang akan dibayar kepada :
Amounts due to :

Di Malaysia
In Malaysia

Bank Negara Malaysia 33.8 4.5 15.2 0.0 0.0

Bank perdagangan 11,949.7 31,578.4 22,317.9 18,112.7 30,732.2
Commercial banks

Syarikat kewangan - - - - -
Finance companies

Bank saudagar 2,504.5 6,658.4 6,425.9 9,035.7 5,738.5
Merchant banks

Institusi perbankan lain 3,698.9 3,128.8 2,610.3 4,122.4 13,225.2
Other banking institutions

Di luar Malaysia 31,594.3 50,126.6 49,829.0 40,175.5 37,596.1
Outside Malaysia

Penerimaan jurubank yang belum dijelaskan 18,732.3 19,701.8 22,132.9 12,953.2 15,114.7
Bankers acceptances outstanding

Bil kena bayar :
Bills payable :

Di Malaysia 4,417.7 6,924.9 6,550.1 5,438.2 6,040.2
In Malaysia

Di luar Malaysia 37.5 57.0 51.2 47.9 51.9
Outside Malaysia

Liabiliti lain :
Other liabilities :

Di Malaysia
(b)

107,449.8 120,398.2 128,069.5 121,143.6 130,959.4
In Malaysia

Di luar Malaysia 1,074.2 1,452.3 2,114.9 1,924.9 3,319.0
Outside Malaysia

Jumlah liabiliti 1,027,812.7 145,816.0 1,279,314.3 1,364,664.1 1,482,974.7
Total liabilities

272

(a) Mulai bulan Disember 1996, termasuk penyata akaun untungrugi semasa yang belum dilaraskan dan diaudit.
From December 1996 onwards, includes current unaudited and unadjustedprofit / loss.

(b) Bermula September 2001, butir ini termasuk tanggungan rekursa keatas pinjaman yang dijual kepada Cagamas.
W.e .f. September 2001, this item includes recourse obligations on loans sold to Cagamas.

Sumber :
Source: Bank Negara Malaysia.Nota : Mulai Mei 1999, data termasuk bank Islam.

Note : Effective May 1999, data include Islamic banks.

KEWANGAN
FINANCE

13.16(a) BANK PERDAGANGAN DAN BANK-BANK ISLAM : PENGKELASAN PINJAMAN/PEMBIAYAAN MENGIKUT TUJUAN
COMMERCIAL BANKS AND ISLAMIC BANKS : CLASSIFICATION OF LOANS/FINANCING BY PURPOSE

Tujuan
Purpose

Pembelian sekuriti 30,931.1 32,267.2 35,150.1
Purchase of securities

Pembelian kenderaan pengangkutan 115,528.4 121,913.0 132,198.4
Purchase of transport vehicles

Pembelian harta kediaman 191,047.4 209,619.9 237,379.5
Purchase of residential property

<=25 ribu / <= 25K 1,190.3 1,052.4 1,568.2

>25 ribu hingga 60 ribu / >25K to 60K 10,373.8 10,041.8 9,562.8

>60 ribu hingga 100 ribu / > 60K to 100K 21,690.4 20,967.6 20,482.5

>100 ribu hingga 150 ribu / >100K to 150K 28,569.2 30,071.2 30,800.3

>150 ribu hingga 250 ribu / >150K to 250K 49,224.5 52,391.9 55,871.0

>250 ribu / >250K 79,999.3 95,095.0 119,094.6

Pinjaman perumahan yang dijualkepada Cagamas 1,044.4 385.1 368.5
Housing loans sold to Cagamas

Pembelian harta bukan kediaman 66,357.1 73,857.0 90,560.7
Purchase of non- residential property

Bangunan kilang dan perusahaan 9,423.3 10,497.4 12,551.0
Industrial buildings and factories
Tanah 13,413.6 14,086.0 18,196.9
Land
Kompleks perniagaan 7,722.3 8,237.9 9,567.9
Commercial complexes
Rumah kedai 28,627.6 32,528.4 38,565.3
Shophouses
Lain-lain 7,170.3 8,507.3 11,679.6
Others

Pembelian aset tetap selain tanah dan bangunan 8,262.5 8,652.3 8,779.4
Purchase of fixed assets other than land and building

Kegunaan persendirian 31,170.3 37,236.0 42,270.2
Personal uses

Kad kredit 24,948.6 26,389.9 30,138.4
Credit cards
Pembelian barangan pengguna 170.4 98.6 91.9
Purchase of consumer durables

Pembinaan 16,571.6 18,881.7 21,583.8
Construction

Modal kerja 206,217.1 208,707.1 225,874.0
Working capital
Tujuan lain 29,547.9 41,272.9 54,047.4
Other purpose

Jumlah pinjaman mengikut tujuan 721,796.7 779,278.9 878,442.2
Total loans by purpose

273

2010

Dis.
Dec.

2008

Dis.
Dec.

2009

Dis.
Dec.

(RM Juta/Million)
Akhir tempoh
End of period

KEWANGAN
FINANCE

13.16(b) BANK PERDAGANGAN DAN BANK-BANK ISLAM : PENGKELASAN PINJAMAN/PEMBIAYAAN MENGIKUT SEKTOR
COMMERCIAL BANKS AND ISLAMIC BANKS : CLASSIFICATION OF LOANS/FINANCING BY SECTOR

Sektor(1)

Sector

Pertanian primer 15,778.3 18,972.2 19,883.3
Primary agriculture

Getah 273.0 436.2 447.7
Rubber

Kelapa sawit 9,742.6 12,697.0 13,695.5
Oil palm

Koko 114.2 68.5 40.6
Cocoa

Ternakan 1,036.2 1,253.8 1,353.1
Livestock

Perhutanan dan pembalakan 2,388.8 2,004.6 1,917.5
Forestry and logging

Perikanan 543.6 550.3 535.8
Fisheries

Lain-lain 1,679.9 1,961.6 1,893.1
Others

Perlombongan dan kuari 1,814.9 2,373.0 3,119.6
Mining and quarrying

Timah 161.7 145.2 146.1
Tin

Petroleum mentah & gas asli 697.1 1,093.0 1,815.1
Crude petroleum & natural gas

Kuari 852.3 884.4 903.4
Quarrying

Lain-lain 103.8 250.4 255.0
Others

Perkilangan 80,608.9 75,476.3 82,823.2
Manufacturing

Pemprosesan getah dan keluaran getah 7,647.3 7,260.5 8,441.2

dan plastik
Manufacture of rubber and plastic products

Timah 231.4 386.2 456.5
Tin

Makanan, minuman dan tembakau 10,810.3 12,358.5 15,406.7
Food, beverages and tobacco

yang mana: pemprosesan minyak kelapa sawit 3,494.8 4,653.5 7,227.9
of which: palm oil processing

Tekstil, bahan pakaian dan kulit 3,935.5 3,334.9 3,070.1
Textiles, wearing apparel and leather

Kayu dan keluaran kayu termasuk perabut 6,958.1 5,966.6 5,761.6
Wood and wood products, incl. furniture

274

2008 2009

Dis.
Dec.

Dis.
Dec.

2010

Dis.
Dec.

Akhir tempoh
End of period (RM Juta/Million)

KEWANGAN
FINANCE

13.16(b) BANK PERDAGANGAN DANBANK-BANK ISLAM : PENGKELASAN PINJAMAN/PEMBIAYAAN MENGIKUT SEKTOR (SAMB.)
COMMERCIAL BANKS AND ISLAMIC BANKS : CLASSIFICATION OF LOANS/FINANCING BY SECTOR (CONT'D)

Sektor(1)

Sector

Kertas dan keluaran-keluaran kertas 2,856.6 2,640.6 2,586.8
Paper and paper products

Pencetakan dan penerbitan dan industri 1,973.2 1,918.6 1,883.3
yang berkaitan
Printing and publishing and allied industries

Bahan kimia perindustrian 6,634.6 5,188.1 5,754.1
Industrial chemicals

Barangan mineral bukan metalik 3,396.0 3,148.2 3,016.6
Non-metalic mineral products

Keluaran besi dan keluli 8,299.8 7,601.2 8,417.9
Iron and steel products

Keluaran logam 6,403.2 6,447.1 6,615.6
Metal products

Jentera (bukan elektrik) 3,444.9 2,456.3 2,162.2
Machinery (non-electrical)

Jentera dan perkakas elektrik 4,109.1 3,845.8 5,167.1
Electrical machinery and appliances

Kelengkapan pengangkutan 4,115.1 3,973.6 4,698.4
Transport equipment

Lain-lain 9,793.8 8,950.7 9,385.1
Others

Elektrik, gas dan bekalan air 4,543.5 6,325.5 11,159.5
Electricity, gas and water supply

Perdagangan borong dan runcit, restoran 61,361.0 60,758.4 65,210.8
dan hotel
Wholesale, retail, restaurants and hotel

Perdagangan borong 37,635.8 36,922.3 41,318.4
Wholesale trade

Perdagangan runcit 17,002.2 16,942.9 16,953.3
Retail trade

Restoran dan hotel 6,723.0 6,893.2 6,939.1
Restaurants and hotels

Pembinaan 34,130.0 36,347.1 38,171.2
Construction

Kejuruteraan am 11,190.7 12,801.8 14,570.9
Civil engineering

Bangunan kilang dan perusahaan 1,092.4 790.2 788.7
Industrial buildings and factories

Infrastruktur 3,701.9 4,113.5 4,248.7
Infrastructure

Kompleks perniagaan 3,397.0 3,076.3 3,099.3
Commercial complexes

Kediaman 7,472.6 9,048.1 8,349.6

Residential

Lain-lain 7,275.3 6,517.2 7,114.0

Others

275

2010

Dis.
Dec.

2008 2009

Dis.
Dec.

Dis.
Dec.

Akhir tempoh
End of period

(RM Juta/Million)

KEWANGAN
FINANCE

13.16(b) BANK PERDAGANGAN DANBANK-BANK ISLAM : PENGKELASAN PINJAMAN/PEMBIAYAAN MENGIKUT SEKTOR (SAMB.)
COMMERCIAL BANKS AND ISLAMIC BANKS : CLASSIFICATION OF LOANS/FINANCING BY SECTOR (CONT'D)

Sektor(1)

Sector

Harta tanah 24,961.7 31,791.1 38,593.7
Real estate

Pengangkutan, penyimpanan dan perhubungan 22,967.2 25,011.8 24,817.0
Transport, storage and communication

Perkhidmatan kewangan, insurans dan perhubungan 47,582.4 50,525.4 62,207.1
Financing, insurance and business services

Perkhidmatan kewangan 24,254.7 27,016.9 28,873.2
Financial intermediation

Perkhidmatan perniagaan 1,658.7 1,592.1 2,109.7
Business activities

Penyelidikan dan pembangunan 255.2 198.9 276.0
Research and development

Lain-lain aktiviti perniagaan 21,413.8 21,717.4 30,948.3
Other business activities

Pendidikan, kesihatan dan lain-lain 12,631.5 22,171.4 32,541.8
Education, health & others

Sektor isirumah(2) 391,894.5 430,093.7 487,497.9
Household sector

Sektor lain(3) 23,522.9 19,432.7 12,417.0
Other sector

Jumlah pinjaman mengikut sektor 721,796.7 779,278.9 878,442.2
Total loans by sector

276

2010

Dis.
Dec.

2008 2009

Dis.
Dec.

Dis.
Dec.

Akhir tempoh
End of period

Sektor isirumah = Jumlah tujuan pinjaman mengikut tujuan kepada isirumah.
Household sector- total loans by purpose to households.

Termasuk pinjaman kepada perniagaan individu.
Includes loans to individual business.

(2)

Bank Negara Malaysia
Sumber:
Source:

(RM

Definisi bagi sektor ekonomi/industri adalah berdasarkan Klasifikasi Standard Perindustrian Malaysia 2000(MSIC 2000).
The definations of the economic sectors/industries are based on the Malaysian Standard Industrial Classification (MSIC) 2000.

(1)

(3)

KEWANGAN
FINANCE

13.17 BANK PERDAGANGAN : KADAR PERTUKARAN RINGGIT MALAYSIA
COMMERCIAL BANKS : EXCHANGE RATES OF RINGGIT MALAYSIA

Mata wang Purata bagi tempoh
Currency Average for period

2006 2007 2008 2009 2010

Ringgit Malaysia bagi seunit mata wang asing
Ringgit Malaysia per unit of foreign currency

Dolar A.S. 3.6682 3.4376 3.3333 3.5246 3.2211
U.S. dollar

Euro 4.6062 4.7082 4.8893 4.9068 4.2775
Euro

Paun Sterling 6.7555 6.8796 6.1567 5.5127 4.9802
Pound Sterling

Hak-hak Pengeluaran Khas 5.3974 5.2600 5.2629 5.4310 4.9142
Special Drawing Rights

Dolar Singapura 2.3087 2.2814 2.3552 2.4236 2.3624
Singapore Dollar

Mark Jerman 2.3551 2.3979 2.4999 2.5089 2.1871
Deutsche Mark

Franc Switzerland 2.9283 2.8662 3.0820 3.2495 3.0926
Swiss Franc

Ringgit Malaysia bagi 100 unit mata wang asing
Ringgit Malaysia per 100 units of foreign currency

Yen Jepun 3.1553 2.9216 3.2385 3.7701 3.6717
Japanese Yen

Dolar Hong Kong 47.2180 44.0591 42.8119 45.4685 41.4583
Hong Kong Dollar

Baht Thai 9.6743 9.9465 9.9890 10.2638 10.1540
Thai Bahts

Peso Filipina 7.1526 7.4672 7.5035 7.3990 7.1410
Philippine Pesos

Rupiah Indonesia 0.0400 0.0376 0.0346 0.0340 0.0355
Indonesia Rupiahs

277

Kadar AS$ ialah kadar purata belian dan jualan antara bank-bank pada pukul 12.00
tengah hari . Kadar bagi mata wang asing selain daripada AS$ adalah kadar silang yang
diperoleh daripada kadar mata wang asing tersebut berbanding AS$ dan kadar RM/AS$.
US$ rates are the average of buying and selling interbank rates at noon. Rates for
foreign currencies other than US$ are cross rates derived from rates of such foreign currencies
against the US$ and the RM/US$.

Nota :
Note : Bank Negara Malaysia.

Sumber :
Source :

KEWANGAN
FINANCE

13.18 BANK SAUDAGAR/BANK PELABURAN : PENYATA ASET, MODAL DAN LIABILITI
MERCHANT BANKS/INVESTMENT BANKS : STATEMENT OF ASSETS, CAPITAL AND LIABILITIES

RM Juta
Million

Butir-butir Akhir tempoh
Items End of period

2006 2007 2008 2009 2010

Wang tunai dan baki kira-kira dengan bank perdagangan 127.8 384.0 159.5 543.0 524.8
Cash and balances with commercial banks

Baki kira-kira dengan Bank Negara Malaysia 53.1 2.7 3.7 5.3 18.1
Balances with Bank Negara Malaysia

Rizab berkanun dengan Bank Negara Malaysia 481.0 645.4 538.5 205.2 269.9
Statutory reserves with Bank Negara Malaysia

Lain-lain deposit yang disimpan dan repo berbalik
(a)

2,022.6 2,812.2 2,132.6 3,603.4 4,800.2
Other deposits placed and reverse repos

Wang panggilan di Malaysia 0.0 0.0 0.0 0.0 0.0
Money at call in Malaysia

Jumlah yang akan diterima daripada :
Amounts due from :

Di Malaysia
In Malaysia

Bank Negara Malaysia 12,086.0 12,828.9 8,411.1 5,850.9 2,410.2

Bank perdagangan 4,474.3 6,706.6 6,204.2 7,969.5 4,719.6
Commercial banks

Syarikat kewangan - - - - -
Finance companies

Bank saudagar 299.1 423.7 425.0 605.0 1,010.0
Merchant banks

Institusi perbankan lain
(b)

173.8 501.0 514.9 1,426.3 1,061.8
Other banking institutions

Di luar Malaysia 910.0 514.5 8.0 23.4 30.3
Outside Malaysia

Instrumen deposit boleh niaga yang dipegang 2,702.6 5,561.5 4,094.1 3,471.5 3,507.3
Negotiable instruments of deposit held

Sekuriti Malaysia :
Malaysian securities :

Bil perbendaharaan 201.1 96.6 0.0 56.9 116.6
Treasury bills

Sekuriti kerajaan 2,018.9 1,807.0 2,903.2 5,216.0 5,091.4
Government securities

Lain-lain sekuriti 21,773.5 24,740.5 20,887.6 19,531.5 24,277.4
Other securities

278

Termasuk RM deposit tetap yang disimpan dengan institusi perbankan tempatan, institusi kewangan tempatan bukan bank, RM deposit dalam skim
perbankan Islam yang disimpan dengan institusi perbankan tempatan dan RM repo berbalik.
Comprise RM fixed deposits placed with domestic banking institution and domestic non-bank financial institution, Islamic banking scheme RM deposits placed
with domestic banking institution and RM reverse repo.
Termasuk bank Islam, syarikat diskaun dan Cagamas.
Comprise Islamic banks, discount houses and Cagamas.

(b)

(a)

KEWANGAN
FINANCE

13.18 BANK SAUDAGAR/BANK PELABURAN : PENYATA ASET, MODAL DAN LIABILITI (SAMB.)
MERCHANT BANKS/INVESTMENT BANKS : STATEMENT OF ASSETS, CAPITAL AND LIABILITIES (CONT'D)

RM Juta
Million

Butir-butir Akhir tempoh
Items End of period

2006 2007 2008 2009 2010

Pinjaman dan pendahuluan
(c)

7,507.9 7,868.8 4,749.0 4,228.5 4,833.5
Loans and advances

Aset tetap 516.3 909.1 1,008.2 973.0 1,064.5
Fixed assets

Lain-lain aset 9,753.8 9,810.5 6,624.2 7,832.8 9,743.9
Other assets

Jumlah aset / Liabiliti 65,101.8 75,613.1 58,663.9 61,542.2 63,479.7
Total assets / Liabilities

Modal dan rizab
(d)

6,723.0 9,548.3 8,551.5 8,606.8 8,812.1
Capital and reserves

Deposit 44,237.5 47,870.6 36,105.7 34,572.6 35,997.4
Deposits

Jumlah yang akan dibayar kepada :
Amounts due to :

Di Malaysia
In Malaysia

Bank Negara Malaysia 42.8 - - - -

Bank perdagangan 5,480.4 5,893.2 3,781.8 6,553.9 6,761.9
Commercial banks

Syarikat kewangan - - - - -
Finance companies

Bank Saudagar 247.2 372.2 300.0 480.0 830.0
Merchant banks

Institusi perbankan lain 749.8 656.5 939.1 482.6 202.6
Other banking institutions

Di luar Malaysia 134.1 0.0 1,609.0 1,681.7 532.0
Outside Malaysia

Penerimaan jurubank yang belum dijelaskan 18.9 - - - -
Bankers acceptances outstanding

Bil kena bayar - - - - -
Bills payable

Tanggungan lain
(e)

7,468.2 11,272.3 7,376.8 9,164.7 10,343.7
Other liabilities

279

(c) Bermula September 2001, butir ini termasuk pinjaman konvensional yang dijual kepada Cagamas dengan rekursa.
W.e.f. September 2001, this item includes conventional loans sold to Cagamas with recourse.

(d) Mulai bulan Disember 1996, termasuk penyata akaun untung rugi semasa yang belum dilaraskan dan diaudit.
From December 1996 onwards, includes current unaudited and unadjusted profit/loss.

(e) Bermula September 2001, butir ini termasuk tanggungan rekursa ke atas pinjaman yang dijual kepada Cagamas.
W.e.f. September 2001, this item includes recourse obligations on loans sold to Cagamas.

Bank Negara Malaysia.
Sumber :
Source :

KEWANGAN
FINANCE

13.19 KUMPULAN WANG SIMPANAN PEKERJA
EMPLOYEES PROVIDENT FUND

Butir-butir 2005 2006 2007 2008 2009
Items

Urusniaga semasa tempoh (RM juta)
Transactions during period (RM million)

Jumlah dicarum 24,367 26,191 28,925 34,543 33,468
Amount contributed

Jumlah dikeluarkan 13,432 15,052 21,309 21,741 24,711
Amount withdrawn

Lebihan caruman daripada yang dikeluarkan 10,935 11,139 7,616 12,802 8,757
Excess of contributions over withdrawals

Akhir tempoh
End of period

Bilangan akaun pencarum 11,089,523 11,393,848 11,690,186 12,073,055 12,351,415
Number of contributors' accounts

Jumlah yang ada bagi kredit pencarum (RM juta) 262,725 289,060 316,504 344,640 374,543
Amount standing to credit of contributors (RM million)

Pelaburan (mengikut nilai buku) (RM juta)
Investments (at book value) (RM million)

Jumlah 259,885 285,452 313,013 342,014 371,262
Total

Sekuriti Kerajaan Persekutuan 97,768 98,701 103,327 96,164 93,111
Federal Government securities

Pelaburan Malaysia lain 162,117 186,751 209,686 245,850 278,151
Other Malaysian investments

280

Sumber : Kumpulan Wang Simpanan Pekerja.
Source : Employees Provident Fund.

KEWANGAN
FINANCE

13.20 BANK SIMPANAN NASIONAL
NATIONAL SAVINGS BANK

Butir-butir 2006 2007 2008 2009 2010
Items

Nilai urusniaga-urusniaga semasa tempoh (RM juta)
Value of transactions during period (RM million)

Amaun yang disimpan 28,493.50 19,663.60 15,736.79 38,509.83 73,253.78
Amount deposited

Amaun yang dikeluarkan 27,586.60 25,925.51 26,515.20 38,902.47 73,945.67
Amount withdrawn

Lebihan simpanan daripada yang dikeluarkan 906.9 - - - -
Excess of deposits over withdrawals

Lebihan keluaran daripada yang disimpan - 6261.91 10778.41 392.64 691.88
Excess of withdrawals over deposits

Akhir tempoh
End of period

Bilangan akaun penyimpan (juta)
(a)

9.07 9.59 10.17 7.61 7.91
Number of depositors' accounts (million)

Jumlah yang ada bagi kredit penyimpan (RM juta) 13,288.80 13,436.36 15,194.20 16,941.60 17,450.33
Amount standing to credit of depositors (RM million)

Baki Penyimpan Sijil Simpanan Premium (RM juta) 838.40 901.93 987.48 1,289.72 1,454.58
Premium Savings Certificate Depositors' Balance
(RM million)

Pelaburan (mengikut nilai buku) (RM juta)
Investments (at book value) (RM million)

Jumlah 15,339.76 14,373.66 16,451.00 18,344.20 18,991.51
Total

Sekuriti Kerajaan Persekutuan 5,080.75 4,641.50 4,445.69 5,264.73 5,372.87
Federal Government securities

Pelaburan Malaysia lain (b)
10,259.01 9,732.16 12,005.31 13,079.47 13,618.64

Other Malaysian investments

281

(a) Angka ini menunjukkan akaun aktif.
The figure here denotes active accounts.

(b) Pelaburan Malaysia lain meliputi SahamSiar Harga, Pinjaman (Korporat & Individu),
Simpanan Tetap (JangkaPanjang & Jangka Pendek), Pelaburan dalam Anak Syarikat
dan Syarikat Sekutu.
Other Malaysian Investments include Share Broadcast prices, Loans (Corporate & Individual),
Fixed Deposits (Long& Short Term), Investment in Subsidiary and Associated Company.

Sumber : Bank Simpanan Nasional.
Source : National Savings Bank.

KEWANGAN
FINANCE

13.21 JUMLAH ASET KUMPULAN WANG INSURANS HAYAT
TOTAL ASSETS OF LIFE INSURANCE FUNDS

Butir-butir 2006 2007 2008 2009 2010
Items

Bilangan Pemegang Lesen
Number of licensees

Penanggung Insurans Langsung
Direct insurers

Hayat 8 8 9 9 9
Life

Komposit (Hayat dan Am) 8 8 7 7 7
Composite (Life and General)

Penanggung Insurans Semula Professional
Professional reinsurers

Hayat 1 1 1 1 1
Life

Komposit (Hayat dan Am) 1 1 1 1 1
Composite (Life and General)

Jenis Pelaburan RM Juta
Type of Investment Million

Harta benda, loji dan kelengkapan 526.4 483.3 496.9 1,630.3 1,616.5
Property, plant and equipment
Pinjaman 10,789.1 11,470.2 12,007.9 11,588.1 10,881.9
Loans

Pinjaman gadai janji 3,792.7 4,212.3 4,282.6 3,737.6 2,897.4
Mortgage
Pinjaman polisi 6,246.4 6,680.5 7,172.1 7,516.8 7,712.2
Policy loans
Pinjaman lain 750.0 577.4 553.2 333.7 272.3
Other loans

Pelaburan 62,085.5 72,128.7 76,261.0 93,039.5 109,944.8
Investments

Kertas /Pinjaman Dijamin 15,985.9 17,362.8 18,301.5 18,416.1 20,970.1
oleh Kerajaan Malaysia
Malaysian Government papers/
guaranteed loans

Sekuriti korporat / hutang 45,210.1 53,140.8 56,044.4 72,205.0 86,049.5
Corporate /Debt Securities
Lain-lain 889.5 1,625.1 1,915.0 2,396.0 2,878.5
Others

Pelaburan harta benda 2,970.6 2,986.5 3,614.2 2,555.5 2,539.1
Investment properties

Wang tunai dan simpanan 10,342.9 11,770.7 12,970.2 11,528.0 9,168.2
Cash and deposits

Aset lain 1,854.0 1,997.0 2,500.9 2,097.3 2,566.7
Other assets

Aset Luar Negeri 1,081.6 1,666.5 1,521.6 3,386.2 4,739.1
Foreign assets

JUMLAH ASET 89,650.1 102,502.9 109,372.7 125,824.8 141,456.3
Total Assets

282

Nota : Data adalah pada akhir tahun kalendar, kecuali dinyatakan sebaliknya.
Note : Unless otherwise stated, data is as at calendar year end. Bank Negara Malaysia.Sumber :

Source :

KEWANGAN
FINANCE

13.22 JUMLAH ASET KUMPULAN WANG INSURANS AM
TOTAL ASSETS OF GENERAL INSURANCE FUNDS

Butir-butir 2006 2007 2008 2009 2010
Items

Bilangan Pemegang Lesen
Number of licensees

Penanggung Insurans Langsung
Direct insurers

Am 26 25 26 24 24
General
Komposit (hayat dan Am) 8 8 7 7 6
Composite (Life and General)

Penanggung Insurans Semula Professional
Professional reinsurers

Am 4 5 5 5 5
General
Komposit (hayat dan Am) 1 1 1 1 1
Composite (Life and General)

Jenis Pelaburan RM Juta
Type of Investment Million

Harta benda, loji dan kelengkapan 908.6 783.0 750.1 792.1 719.5
Property, plant and equipment

Pinjaman 250.3 238.0 183.3 179.2 115.5
Loans

Pelaburan 9,395.7 10,404.4 10,651.9 12,346.2 13,481.1
Investments

Kertas /Pinjaman Dijamin 3,142.5 3,531.2 3,902.6 4,393.6 4,481.8
oleh Kerajaan Malaysia
Malaysian Government papers/
guaranteed loans

Sekuriti korporat / hutang 5,961.5 6,415.2 6,372.9 6,921.2 6,887.4
Corporate /Debt Securities

Lain-lain 291.7 458.0 376.3 1,031.5 2,112.0
Others

Pelaburan harta benda 198.7 242.0 240.8 233.9 222.1
Investment properties

Wang tunai dan simpanan 6,106.8 6,165.5 7,616.1 7,158.1 7,713.1
Cash and deposits

Amaun tertunggak daripada Pelanggan/ 1,390.4 1,368.3 1,332.9 1,359.6 1,556.5
pengantara/Penanggung Insurans semula
Amount due from clients/intermediaries/reinsurers

Aset lain 557.3 659.9 732.8 665.2 849.3
Other assets

Aset Luar Negeri 12.0 50.3 60.2 79.2 80.2
Foreign assets

JUMLAH ASET 18,820.0 19,911.4 21,568.2 22,813.4 24,737.3
Total Assets

283

Sumber :
Source : Bank Negara Malaysia.Nota : Data adalah pada akhir tahun kalendar, kecuali dinyatakan sebaliknya.

Note : Unless otherwise stated, data is as at calendar year end.

KEWANGAN
FINANCE

13.23 BURSA MALAYSIA - UNIT DAN NILAI DAGANGAN (PAPAN UTAMA)
BURSA MALAYSIA - VOLUME AND TRADED VALUE (MAIN BOARD)

Kaunter 2006 2007 2008 2009 2010
Counter

Jumlah (juta unit)
Volume (million units)

Barangan pengguna 4,726 7,059 3,272 10,661 13,473
Consumer products

Barangan industri 16,190 28,014 16,843 43,088 42,840
Industrial products

Pembinaan 11,095 21,895 13,240 15,391 14,644
Construction

Dagangan / perkhidmatan 31,349 67,574 32,328 66,060 60,133
Trading / services

Teknologi 1,627 4,685 1,093 6,624 8,861
Technology

Syarikat projek infrastruktur 3,709 5,999 3,294 5,038 5,413
Infrastructure project companies

Kewangan 11,986 22,167 9,691 16,164 15,767
Finance

Hotel 996 1,658 597 1,254 1,126
Hotels

Harta 21,031 48,054 11,820 28,183 29,390
Properties

Perladangan 3,321 7,062 7,168 5,551 5,482
Plantations

Perlombongan 33 52 7 9 128
Mining

Real Estate Investment 485 981 378 451 1,170
Trusts (REITs)

Dana tertutup 73 151 26 17 22
Closed-end fund

Dana Dagangan Bursa 7 53 121 - -

Exchange Traded Fund *

Pinjaman/TSR/Waran 14,578 37,411 7,985 - -
Loans / TSR / Warrants

Trading of rights 81 475 652 1,113 -

284

* Sektor baru di bawah Papan Utama mulai Julai 2005.
New sector under Main Board w.e.f. July 2005.

KEWANGAN
FINANCE

13.23 BURSA MALAYSIA - UNIT DAN NILAI DAGANGAN (PAPAN UTAMA) (SAMB.)
BURSA MALAYSIA - VOLUME AND TRADED VALUE (MAIN BOARD) (CONT'D)

Kaunter 2006 2007 2008 2009 2010
Counter

Nilai (RM juta)
Value (RM millions)

Barangan pengguna 13,983 18,985 10,519 13,274 16,958
Consumer products

Barangan industri 17,788 41,650 22,132 34,079 50,522
Industrial products

Pembinaan 15,820 54,630 27,725 21,578 25,513
Construction

Dagangan / perkhidmatan 76,418 165,773 100,403 96,388 120,516
Trading / services

Teknologi 2,029 3,434 789 4,038 9,943
Technology

Syarikat projek infrastruktur 7,379 12,925 10,424 8,606 7,936
Infrastructure project companies

Kewangan 38,724 86,345 54,237 52,811 75,445
Finance

Hotel 720 1,347 398 445 516
Hotels

Harta 10,972 45,100 11,077 18,276 19,584
Properties

Perladangan 17,254 35,572 38,086 20,433 23,442
Plantations

Perlombongan 88 66 6 6 183
Mining

Real Estate Investment 510 1,105 382 447 1,224
Trusts (REITs)

Dana tertutup 75 179 47 28 42
Closed-end fund

Dana Dagangan Bursa 7 438 157 - -

Exchange Traded Fund *

Pinjaman/TSR/Waran 3,399 15,658 2,753 - -
Loans / TSR / Warrants

Trading of rights 14 146 267 705 -

285

* Sektor baru di bawah Papan Utama mulai Julai 2005.
New sector under Main Board w.e.f. July 2005.

KEWANGAN
FINANCE

Sumber :
Source :

Bursa Malaysia.

13.24 PENDAFTARAN SYARIKAT DAN MODAL SYER YANG DIBENARKAN
COMPANY REGISTRATION AND AUTHORISED SHARE CAPITAL

Butir-butir 2006 2007 2008 2009 2010
Items

Syarikat tempatan
Local companies

Bilangan syarikat dalam daftar pada akhir tempoh 752,073 795,350 836,949 878,527 922,675
Number of companies on register at end of period

Bilangan syarikat didaftarkan dalam tempoh 38,252 43,277 41,599 41,578 44,148
Number of companies registered during period

Bilangan syarikat dibubarkan / dibatalkan 8,640 22,629 27,893 11,296 23,697
dalam tempoh

Number of companies dissolved / struck off during period

Modal syer syarikat yang dibenarkan dalam 2,145 2,386 2,413 2,442 2,482
daftar pada akhir tempoh (RM ribu juta)
Authorised share capital of companies on register
at end of period (RM billion)

Modal syer syarikat yang dibenarkan didaftarkan 33.8 36.0 38.7 28.8 40.4
dalam tempoh (RM ribu juta)
Authorised share capital of companies registered
during the period (RM billion)

Syarikat asing
Foreign companies

Bilangan syarikat dalam daftar pada akhir tempoh 4,172 4,232 4,256 4,316 4,370
Number of companies on register at end of period

Bilangan syarikat didaftarkan dalam tempoh 41 60 24 60 54
Number of companies registered during period

Bilangan syarikat dibubarkan dalam tempoh 7 0 17 23 27
Number of companies dissolved during period

286

Sumber : Suruhanjaya Syarikat Malaysia.
Source : Companies Commission of Malaysia.

KEWANGAN
FINANCE

PENGANGKUTAN DANPENGANGKUTAN DAN
KOMUNIKASIKOMUNIKASI
Transport andTransport and

CommunicationsCommunications

NOTA KETERANGAN

14. PENGANGKUTAN DAN KOMUNIKASI

PENGENALAN

Lapan jadual tentang pengangkutan dan per-
hubungan ditunjukkan di dalam seksyen ini.
Bidang-bidang yang diliputi termasuk data
tentang jalan raya, kenderaan bermotor yang
berdaftar, perangkaan kereta api, data lalulintas
udara berkenaan bilangan pendaratan /
berlepas, bilangan penumpang yang berlepas /
mendarat, muatan / mel yang diuruskan dan
sebagainya, ketibaan dan pelayaran kapal laut,
muatan yang diisi dan dipunggah di pelabuhan
utama, perangkaan pos dan telekomunikasi dan
pelanggan internet.

KONSEP

Jalan Raya

Data berkenaan panjang jalan raya yang
disediakan oleh Jabatan Kerja Raya dikelaskan
mengikut jalan yang berturap, jalan kerikil dan
jalan tanah. Jadual ini turut menunjukkan
maklumat jalan raya mengikut bidang kuasa
Kerajaan Pusat dan Negeri.

Kenderaan Bermotor yang Berdaftar

Data tentang bilangan kenderaan bermotor
yang berdaftar diperoleh dari Jabatan
Pengangkutan Jalan, Malaysia.

Perangkaan Kereta Api

Perangkaan kereta api diperoleh dari dua
punca iaitu Keretapi Tanah Melayu Berhad dan
Keretapi Negeri Sabah. Perlu diambil
perhatian bahawa tiada sistem kereta api
di negeri Sarawak.

Perangkaan Lalu lintas Udara

Malaysia Airports Holdings Berhad dan Jabatan
Penerbangan Awam Malaysia menyediakan
data berkenaan penerbangan, bilangan
penumpang yang berlepas / mendarat dan
jumlah kargo dan mel yang diuruskan di
lapangan terbang.

EXPLANATORY NOTES

14. TRANSPORT AND COMMUNICATIONS

INTRODUCTION

Eight tables on transport and communications
are presented in this section. The areas
covered include data on roads, motor vehicles
registered, railway statistics, air traffic data on
number of landings / take-offs, the number of
passengers embarked / disembarked, cargo /
mail handled etc., the arrivals and departures of
ocean-going vessels, cargo loaded and
discharged at principal ports, postal and
telecommunications statistics and internet
subscribers.

CONCEPTS

Roads

Data on road mileage provided by the Public
Works Department are classified into paved,
gravel and earthen roads. The table also
highlights information on the jurisdiction of
roads by the Federal and State Governments.

Vehicles Registered

Data on the number of motor vehicles
registered are obtained from the Road
Transport Department, Malaysia.

Railway Statistics

Railway statistics are obtained from two
sources, namely Keretapi Tanah Melayu
Berhad and Keretapi Negeri Sabah. It is to be
noted that there is no railway system in
Sarawak.

Air Traffic Statistics

The Malaysia Airports Holdings Berhad and
Malaysia Department of Civil Aviation provides
data on flight movements, the number of
passengers embarked / disembarked and the
volume of cargo and mail handled at the
airports.

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

287

Maklumat ini hanya berkaitan dengan semua
data mengenai aktiviti penerbangan
perdagangan. Manakala data tentang bagasi
penumpang, muatan diplomatik, stor kapal
terbang dan kargo transit tidak dimasukkan.

Definisi yang digunakan:

1. Satu penerbangan merujuk kepada
pendaratan atau pelepasan oleh sesebuah
kapal terbang untuk satu penerbangan.
P e n d a r a t a n d a n k e m u d i a n n y a
penerbangan dengan kapal terbang yang
sama dikirakan sebagai dua penerbangan.

2. Penumpang yang turun / naik merujuk
kepada semua penumpang bukan transit
yang tiba atau bertolak dari Malaysia.

Perangkaan Perkapalan

Data tentang ketibaan dan pelayaran kapal laut
termasuk muatan yang diisi / dipunggah di
pelabuhan Malaysia disediakan oleh Jabatan
Laut di Semenanjung Malaysia, Sabah dan
Sarawak.

Perangkaan Pos

Data berkaitan bilangan pejabat pos termasuk
benda-benda pos yang diposkan dibekalkan
oleh Pos Malaysia Berhad.

Perangkaan Telekomunikasi

Maklumat tentang bilangan pelanggan telefon
disediakan oleh Suruhanjaya Komunikasi dan
Multimedia Malaysia dan Telekom Malaysia
Berhad.

Pelanggan Internet

Maklumat tentang pelanggan Internet diperoleh
daripada Suruhanjaya Komunikasi dan
Multimedia Malaysia (SKMM).

This information is only in respect of all
commercial flight activities. Data on
passengers' baggages, diplomatic freights,
aircraft stores and transit cargo are however
excluded.

Definitions of terms used :

1. A flight refers to a landing or take-off by an
aircraft on a commercial flight. A landing
and subsequent take-off by the same
aircraft is counted as two flights.

2. Embarked / disembarked passengers refer
to all non-transit passengers who arrived at
or departed from Malaysia.

Shipping Statistics

Data on the arrivals and departures of ocean-
going vessels plus cargo loaded / discharged at
Malaysian ports are provided by the Marine
Departments in Peninsular Malaysia, Sabah
and Sarawak.

Postal Statistics

Data on the number of post offices plus the
items posted are supplied by Pos Malaysia
Berhad.

Telecommunications Statistics

Information on the number of telephone
subscribers are provided by Malaysian
Communications and Multimedia Commission
and Telekom Malaysia Berhad.

Internet Subscribers

Information on Internet subscribers are obtained
from Malaysian Communications and
Multimedia Commission (MCMC).

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

288

14.1 PANJANG JALAN RAYA MENGIKUT JENIS DAN BIDANG KUASA
ROADS MILEAGE BY SURFACE TYPE AND JURISDICTION

Kilometer
Kilometre

Wilayah Tahun Persekutuan Negeri Jumlah
Region Year Federal State Total

Berturap Kerikil Tanah Berturap Kerikil Tanah
Paved Gravel Earth Paved Gravel Earth

Malaysia 2005 15,963 85 228 51,888 15,904 2,957 87,025

2006 16,020 56 199 55,272 15,651 2,929 90,127

2007 16,641 65 193 64,404 33,263 3,145 117,710

2008 16,602 10 - 81,413 16,363 8,280 122,668

2009 16,936 10 - 92,438 16,796 9,046 135,226

2005 12,959 85 228 40,954 3,244 2,251 59,721

2006 13,016 56 199 42,511 3,239 2,235 61,256

2007 13,637 65 193 48,739 14,912 2,478 80,024

2008 13,578 10 - 61,982 3,379 3,836 82,785

2009 13,912 10 - 71,312 3,594 4,366 93,194

Sabah (a)
2005 1,607 - - 4,112 10,086 559 16,364

2006 1,607 - - 5,297 9,774 568 17,246

2007 1,607 - - 6,333 12,573 513 21,026

2008 1,600 - - 6,558 10,655 1,538 20,351

2009 1,600 - - 7,400 10,855 1,515 21,371

Sarawak 2005 1,397 - - 6,822 2,574 147 10,940

2006 1,397 - - 7,464 2,638 126 11,625

2007 1,397 - - 9,332 5,778 154 16,661

2008 1,424 - - 12,873 2,329 2,906 19,532

2009 1,424 - - 13,726 2,347 3,165 20,661

289

Nota : Tidak termasuk jalan di bawah jagaan Pihak Berkuasa Tempatan.
Note : Excluding roads maintained by Local Authorities.

(a) Termasuk W. P. Labuan
Includes W.P. Labuan

Sumber : Jabatan Kerja Raya Malaysia.
Source : Public Works Department Malaysia.

Semenanjung
Malaysia
Peninsular Malaysia

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

14.2 BILANGAN KENDERAAN BERMOTOR YANG BERDAFTAR MENGIKUT JENIS
NUMBER OF MOTOR VEHICLES REGISTERED BY TYPE

Bilangan
Number

Wilayah Pada Motokar Motosikal Teksi Bas Kenderaan Kenderaan Jumlah
Region penghujung Motor cars Motorcycles dan Buses barang lain Total

tahun kereta Goods Other
As at sewa vehicles vehicles
year end Taxis and

hire cars

Malaysia 2005 6,473,261 7,008,051 79,130 57,370 805,157 393,438 14,816,407

2006 6,941,996 7,458,128 82,047 59,991 836,579 411,991 15,790,732

2007 7,419,643 7,943,364 84,742 62,308 871,234 432,652 16,813,943

2008 7,966,525 8,487,451 90,474 64,050 909,243 454,158 17,971,901

2009 8,506,080 8,940,230 95,728 66,581 936,222 471,941 19,016,782

2005 5,739,149 6,506,988 70,372 48,026 654,255 310,617 13,329,407

2006 6,149,185 6,918,991 72,727 50,533 679,106 324,454 14,194,996

2007 6,567,524 7,361,218 75,461 52,703 706,135 339,603 15,102,644

2008 7,046,638 7,849,454 81,434 54,381 736,868 355,139 16,123,914

2009 7,514,015 8,250,314 86,722 56,786 759,926 368,428 17,036,191

Sabah (b) 2005 325,127 106,781 6,133 6,456 92,289 40,928 577,714

2006 351,701 119,159 6,568 6,533 95,666 43,135 622,762

2007 379,878 134,129 6,614 6,669 99,627 45,582 672,499

2008 412,374 156,554 6,388 6,692 103,334 48,587 733,929

2009 447,378 177,779 6,328 6,732 104,650 50,905 793,772

Sarawak 2005 408,985 394,282 2,625 2,888 58,613 41,893 909,286

2006 441,110 419,978 2,752 2,925 61,807 44,402 972,974

2007 472,241 448,017 2,667 2,936 65,472 47,467 1,038,800

2008 507,513 481,443 2,652 2,977 69,041 50,432 1,114,058

2009 544,687 512,137 2,678 3,063 71,646 52,608 1,186,819

(a) Merangkumi kenderaan seperti karavan, kenderaan bomba kerajaan
& swasta, kenderaan sekolah memandu, kenderaan mayat, kenderaan
orang cacat, kenderaan kerajaan, kenderaan kuasa tempatan, ambulan
dan kenderaan kedutaan.
Includes vehicles such as caravans, government & private fire vehicles, driving
school vehicles, hearse, vehicle for disabled, government vehicles, local authority
services, ambulance and embassy vehicles.

(b) Termasuk W.P. Labuan.
Includes W.P. Labuan.

290

Sumber : Jabatan Pengangkutan Jalan Malaysia
Source : Road Transport Department, Malaysia

(a)

Semenanjung
Malaysia
Peninsular Malaysia

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

14.3 PERANGKAAN KERETA API
RAILWAY STATISTICS

Wilayah Tahun Hitungan Bilangan Hitungan Hitungan tan Berat barang-
Region Year rel perjalanan kilometer kilometer barang

kereta api penumpang penumpang barang berbayar
Length of Number of Passenger Total ton- Tonnage of
railway passenger kilometre kilometre paying goods
track journeys (goods traffic) traffic

(Km) ('000) ('000) ('000) ('000 Tan metrik)
('000 Tonnes)

Malaysia 2005 1,949 4,024 1,195,186 1,177,747 4,123

2006 1,949 4,084 1,247,630 1,337,102 4,520

2007 1,792 3,929 1,316,834 1,355,530 4,899

2008 1,792 3,894 1,385,576 1,350,629 4,963

2009 1,792 4,451 1,525,568 1,384,380 5,388

2005 1,811 3,675 1,181,347 1,177,610 4,072

2006 1,811 3,796 1,237,007 1,336,927 4,449

2007 1,658 3,716 1,309,094 1,355,239 4,757

2008 1,658 3,715 1,380,726 1,350,398 4,822

2009 1,658 4,266 1,522,031 1,384,109 5,231

Sabah 2005 138 349 13,839 137 51

2006 138 288 10,623 175 71

2007 134 213 7,740 291 142

2008 134 179 4,850 231 141

2009 134 185 3,538 271 156

291

Keretapi Tanah Melayu Bhd.

Keretapi Negeri Sabah
Sabah State Railway Department

Semenanjung
Malaysia
Peninsular Malaysia

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

Sumber :
Source :

14.4 PERANGKAAN LALU LINTAS UDARA
AIR TRAFFIC STATISTICS

Wilayah Tahun Bilangan pendaratan dan berlepas
Region Year Number of landings and take-offs

Dalam negeri Antarabangsa Jumlah
Domestic International Total

Malaysia 2005 391,132 137,676 528,808

2006 379,947 143,959 523,906

2007 354,862 152,922 507,784

2008 390,954 167,605 558,559

2009 417,809 187,247 605,056

2005 188,028 126,584 314,612

2006 185,644 132,005 317,649

2007 188,411 140,334 328,745

2008 211,917 152,538 364,455

2009 226,431 170,156 396,587

Sabah 2005 74,333 7,870 82,203

2006 72,804 9,164 81,968

2007 67,095 10,028 77,123

2008 71,806 11,575 83,381

2009 73,648 11,918 85,566

Sarawak 2005 128,771 3,222 131,993

2006 121,499 2,790 124,289

2007 99,356 2,560 101,916

2008 107,231 3,492 110,723

2009 117,730 5,173 122,903

292

Semenanjung
Malaysia
Peninsular Malaysia

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

14.4 PERANGKAAN LALU LINTAS UDARA (SAMB.)
AIR TRAFFIC STATISTICS (CONT'D)

Wilayah Tahun Bilangan penumpang
Region Year Number of passengers

Berlepas Mendarat
Embarked Disembarked

Dalam negeri Antarabangsa Jumlah Dalam negeri Antarabangsa Jumlah
Domestic International Total Domestic International Total

Malaysia 2005 12,680,171 8,276,006 20,956,177 12,620,879 8,307,185 20,928,064

2006 12,769,385 8,845,639 21,615,024 12,599,684 8,826,276 21,425,960

2007 13,182,782 9,786,163 22,968,945 13,080,408 9,951,362 23,031,770

2008 13,773,088 10,461,937 24,235,025 13,792,848 10,462,768 24,255,616

2009 14,722,528 11,558,871 26,281,399 14,667,249 11,344,550 26,011,799

2005 6,936,174 7,873,622 14,809,796 6,947,097 7,908,843 14,855,940

2006 7,147,196 8,401,121 15,548,317 7,148,499 8,351,678 15,500,177

2007 7,555,227 9,260,993 16,816,220 7,558,994 9,418,481 16,977,475

2008 8,007,957 9,843,625 17,851,582 8,076,337 9,844,406 17,920,743

2009 8,633,197 10,823,199 19,456,396 8,625,953 10,608,614 19,234,567

Sabah 2005 2,612,941 311,196 2,924,137 2,587,782 306,469 2,894,251

2006 2,581,202 359,938 2,941,140 2,453,282 389,427 2,842,709

2007 2,708,302 436,174 3,144,476 2,607,919 441,935 3,049,854

2008 2,804,819 491,339 3,296,158 2,768,937 490,143 3,259,080

2009 2,895,911 533,490 3,429,401 2,875,074 536,232 3,411,306

Sarawak 2005 3,131,056 91,188 3,222,244 3,086,000 91,873 3,177,873

2006 3,040,987 84,580 3,125,567 2,997,903 85,171 3,083,074

2007 2,919,253 88,996 3,008,249 2,913,495 90,946 3,004,441

2008 2,960,312 126,973 3,087,285 2,947,574 128,219 3,075,793

2009 3,193,420 202,182 3,395,602 3,166,222 199,704 3,365,926

293

Semenanjung
Malaysia
Peninsular Malaysia

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

14.4 PERANGKAAN LALULINTAS UDARA (SAMB.)
AIR TRAFFIC STATISTICS (CONT'D)

Wilayah Tahun Muatan yang diuruskan (Tan metrik)
Region Year Cargo handled (Tonnes)

Turun Dihantar
Discharged Loaded

Dalam negeri Antarabangsa Jumlah Dalam negeri Antarabangsa Jumlah
Domestic International Total Domestic International Total

Malaysia 2005 2,304,307 398,471 2,702,778 2,285,993 609,784 2,895,777

2006 2,318,961 462,316 2,781,277 2,544,493 876,548 3,421,041

2007 2,205,131 611,959 2,817,090 2,594,410 1,245,460 3,839,870

2008 2,282,419 458,338 2,740,757 2,088,837 589,752 2,678,589

2009 2,042,832 758,528 2,801,360 2,073,359 1,237,193 3,310,552

2005 2,264,472 396,099 2,660,571 2,257,167 607,460 2,864,627

2006 2,277,950 459,606 2,737,556 2,514,625 873,710 3,388,335

2007 2,164,239 608,662 2,772,901 2,563,571 1,242,089 3,805,660

2008 2,244,755 454,804 2,699,559 2,064,116 585,896 2,650,012

2009 2,010,866 755,923 2,766,789 2,053,385 1,234,269 3,287,654

Sabah 2005 17,370 1,441 18,811 15,532 1,796 17,328

2006 18,839 1,872 20,711 16,661 2,192 18,853

2007 22,887 2,563 25,450 19,010 2,713 21,723

2008 21,301 3,002 24,303 14,961 3,366 18,327

2009 14,548 1,940 16,488 10,037 2,369 12,406

Sarawak 2005 22,465 931 23,396 13,294 528 13,822

2006 22,172 838 23,010 13,207 646 13,853

2007 18,005 734 18,739 11,829 658 12,487

2008 16,363 532 16,895 9,760 490 10,250

2009 17,418 665 18,083 9,937 555 10,492

294

Semenanjung
Malaysia
Peninsular
Malaysia

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

14.4 PERANGKAAN LALULINTAS UDARA (SAMB.)
AIR TRAFFIC STATISTICS (CONT'D)

Wilayah Tahun Mel yang diuruskan (Tan metrik)(a)

Region Year Mail handled (Tonnes)

Turun Dihantar
Discharged Despatched

Dalam negeri Antarabangsa Jumlah Dalam negeri Antarabangsa Jumlah
Domestic International Total Domestic International Total

Malaysia 2005 13,305 1,748 15,053 94,463 975 95,438

2006 10,734 2,539 13,273 158,702 1,604 160,306

2007 12,216 2,531 14,747 164,841 1,552 166,393

2008 12,923 7,769 20,692 156,132 5,356 161,488

2009 12,395 7,813 20,208 142,172 7,505 149,677

2005 5,363 1,718 7,081 90,148 972 91,120

2006 3,941 2,521 6,462 155,653 1,601 157,254

2007 5,453 2,509 7,962 163,111 1,547 164,658

2008 8,107 7,753 15,860 153,642 5,343 158,985

2009 7,933 7,798 15,731 139,741 7,494 147,235

Sabah 2005 3,988 12 4,000 1,756 3 1,759

2006 3,289 14 3,303 1,175 2 1,177

2007 3,884 8 3,892 676 3 679

2008 2,953 12 2,965 1,284 5 1,289

2009 1,795 9 1,804 855 11 866

Sarawak 2005 3,954 18 3,972 2,559 0.3 2,559

2006 3,504 4 3,508 1,874 1 1,875

2007 2,879 14 2,893 1,054 2 1,056

2008 1,863 4 1,867 1,206 8 1,214

2009 2,667 6 2,673 1,576 0.2 1,576

295

Malaysia Airports Holdind Berhad
The Malaysia Airports Holding Berhad

Jabatan Penerbangan Awam Malaysia
Department of Civil Aviation, Malaysia

Semenanjung
Malaysia

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

(a) Tidak termasuk mel transit.
Excludes mail transit.

Sumber :
Source :

14.5 KETIBAAN DAN PELAYARAN KAPAL LAUT YANG TERLIBAT DALAM PERDAGANGAN ANTARABANGSA
DI PELABUHAN-PELABUHAN TERPILIH, 2009 DAN 2010
ARRIVALS AND DEPARTURES OF OCEAN-GOING VESSELS ENGAGED IN INTERNATIONAL TRADE AT
SELECTED PORTS, 2009 AND 2010

Pelabuhan Ketibaan Belayar
Ports Arrivals Departures

Bilangan '000 T.B.B Bilangan '000 T.B.B
Number '000 N.R..T Number '000 N.R.T.

Pelabuhan Klang 2009 13,820 117,067 13,820 117,067
Port Klang 2010 14,592 179,471 14,592 179,471

Pelabuhan Pulau Pinang 2009 2,798 22,399 3,374 25,910
Port of Penang 2010 3,296 39,328 3,597 42,277

Pelabuhan Tanjung Pelepas 2009 2,218 60,507 2,206 60,116
Port of Tanjung Pelepas 2010 2,405 66,809 2,382 65,872

Pelabuhan Pasir Gudang 2009 8,946 34,867 8,814 32,605
Port of Pasir Gudang 2010 8,515 36,368 8,517 36,182

Pelabuhan Port Dickson 2009 634 3,572 593 4,152
Port Dickson 2010 606 4,110 580 4,511

Pelabuhan Kuantan 2009 2,049 16,768 2,049 16,768
Port of Kuantan 2010 2,078 17,796 2,078 17,796

Pelabuhan Kuching 2009 1,292 3,373 1,108 2,733
Port of Kuching 2010 1,488 3,558 1,143 2,596

Pelabuhan Bintulu 2009 2,563 17,976 2,741 19,267
Port of Bintulu 2010 2,524 19,084 2,886 20,796

Pelabuhan Rajang (a)
2009 948 2,549 878 1,861

Rajang Ports 2010 1,035 2,726 881 1,695

Pelabuhan Miri 2009 556 2,059 614 2,127
Port of Miri 2010 664 2,390 729 2,724

Pelabuhan Kota Kinabalu 2009 238 1,090 238 1,090
Port of Kota Kinabalu 2010 256 1,318 256 1,318

Pelabuhan Sandakan 2009 1,550 3,105 1,550 3,104
Port of Sandakan 2010 1,779 3,559 1,779 3,559

Pelabuhan Wilayah Persekutuan Labuan 2009 1,345 9,786 1,345 9,786
Port of Wilayah Persekutuan Labuan 2010 1,322 8,830 1,322 8,830

Pelabuhan Tawau 2009 1009 1,687 1009 1,687
Port of Tawau 2010 1079 1,758 1079 1,758

296

(a) Termasuk pelabuhan-pelabuhan di Sibu, Sarikei dan Tg. Manis.
Includeports at Sibu, Sarikei and Tg. Manis.

Sumber : Jabatan Laut, Semenanjung Malaysia
Source : Marine Department, Peninsular Malaysia

Penang Port Sdn. Bhd.

Kuantan Port Consortium Sdn. Bhd.

Jabatan Laut, Sarawak
Marine Department, Sarawak

Sabah Ports Sdn. Bhd.

Jabatan Laut, Wilayah Persekutuan Labuan
Marine Department, Wilayah Persekutuan Labuan

Nota: T.B.B. Tan Bersih Berdaftar.
Note: N.R.T. Net Registered Tons.

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

14.6 KARGO DAN KONTENA YANG DIKENDALIKAN DI PELABUHAN UTAMA, SEMENANJUNG MALAYSIA, 2009 DAN 2010
CARGO AND CONTAINER THROUGHPUT AT PRINCIPAL PORTS, PENINSULAR MALAYSIA, 2009 AND 2010

'000 Tan metrik Twenty-Footer Equivalent
Pelabuhan Tonnes Units
Ports (Freightweight) (TEUs)

Eksport Import Eksport Import
Export Import Export Import

Pelabuhan Klang 2009 65,339 73,526 3,639,919 3,669,860
Port Klang 2010 78,728 91,635 4,434,209 4,437,536

Pelabuhan Pulau Pinang 2009 11,008 13,244 509,716 444,258
Port of Penang 2010 13,131 15,795 599,257 506,841

Pelabuhan Johor 2009 11,600 13,632 510,716 334,140
Port of Johore 2010 11,585 16,544 504,805 371,463

Pelabuhan Port Dickson 2009 3,062 11,009 - -
Port Dickson 2010 2,335 10,182 - -

Pelabuhan Kuantan 2009 6,835 3,437 67,664 68,790
Port of Kuantan 2010 8,050 4,029 72,942 69,138

Tanjung Pelepas 2009 - - 3,113,702 2,902,711

2010 - - 3,410,549 3,125,975

297

Sumber : Suruhanjaya Pelabuhan Pulau Pinang
Source : Penang Port Commission

Lembaga Pelabuhan Klang
Port Klang Authority

Johor Port Berhad

Kuantan Port Consortium Sdn. Bhd.
Pelabuhan Tanjung Pelepas Sdn. Bhd.

Jabatan Laut Negeri Sembilan
Marine Department Negeri Sembilan

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

14.7 PERANGKAAN POS
POSTAL STATISTICS

Butir-butir 2005 2006 2007 2008 2009
Items

Bilangan pejabat pos 663 665 677 690 697
Number of post offices

Bilangan pejabat pos bergerak 5 3 2 2 1
Number of mobile post offices

Bilangan pejabat pos mini 247 282 320 351 352
Number of mini post offices

Bilangan wakil pos 315 304 263 225 227
Number of postal agencies

Pos 2020 9 9 7 7 6

Barangan pos yang diposkan dalam Malaysia 1,181,906 1,234,774 1,271,559 1,221,942 1,203,630
untuk penyerahan di Malaysia ('000)
Postal items posted in Malaysia for delivery in
Malaysia ('000)

Barangan pos yang diposkan dalam Malaysia 15,427 14,172 15,759 15,467 13,848
untuk penyerahan di negeri-negeri seberang
laut ('000)
Postal items posted in Malaysia for delivery overseas ('000)

Barangan pos yang diposkan di seberang 32,972 34,719 33,793 33,703 27,928
laut untuk penyerahan di Malaysia ('000)
Postal items posted overseas for delivery in Malaysia ('000)

298

Sumber :
Source : Pos Malaysia Berhad

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

14.8 PERANGKAAN TELEKOMUNIKASI
TELECOMMUNICATIONS STATISTICS

Butir-butir 2006 2007 2008 2009 2010
Items

Talian Ibusawat Terus [DEL] (' 000) 4,342 4,350 4,292 4,312 4,406
Direct Exchange Line [DEL] Connections (' 000)

Kediaman 2,831 2,851 2,734 2,734 2,804
Residential

Perniagaan 1,511 1,499 1,558 1,578 1,602
Business

Telefon awam (1)
87 77 75 79 52

Public payphones

Selular (' 000) 19,464 23,347 27,713 30,144 33,106
Cellular (' 000)

Pascabayar ('000) 3,368 3,905 5,544 6,265 6,689
postpaid ('000)

Prabayar ('000) 16,096 19,442 22,169 23,879 26,417
prepaid ('000)

Bilangan Perkhidmatan Pesanan Pendek yang dihantar (billion) 33.4 56.9 73.2 89.4 97.1
Number of short message services (SMS)sent (billion)

299

Telefon awam merujuk kepada jumlah bilangan semua jenis termasuk yang menggunakan duit syiling, kad ataupun
kombinasi.
Payphones refer to the total number of all types of public telephones including coin, card-operated ones and combos.

Termasuk semua telefon awam, beroperasi ataupun tidak.
No distinction is made between operational and not operational payphones.

(1)

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

14.8 PERANGKAAN TELEKOMUNIKASI (SAMB.)
TELECOMMUNICATIONS STATISTICS (CONT'D.)

Butir-butir 2009 2010
Items

Suku 3 Suku 4 Suku 1 Suku 2 Suku 3 Suku 4
3 rd Qtr. 4 th Qtr. 1 st Qtr. 2 nd Qtr. 3 rd Qtr. 4 th Qtr.

Bilangan Langganan 3G ('000) 6,879 7,347 7,459 7,860 8,381 8,602
Number of 3G subscriptions ('000)

Pascabayar ('000) 2,817 2993 3210 3351 3487 3529
postpaid ('000)

Prabayar ('000) 4,062 4,354 4,249 4,509 4,894 5,073
prepaid ('000)

Bilangan langganan jalur lebar ('000)
Number of broadband subscriptions ('000)

Tetap ('000)
Fixed ('000)

Asymmetric Digital Subcriber Line (ADSL) 1,462.3 1,513.5 1,561.3 1,612.5 1,731.0 1,786.3

Symmetric Digital Subscriber Line (SDSL) 9.4 10.2 11 11.6 9.5 9.6
Lain-lain(1) 114.8 148.1 168.7 182.4 214.1 282.6
Others

Tanpa wayar ('000)
Wireless ('000)

Mobile 775.7 927.8 1160.2 1402.1 1694.3 2011.9
3G 601.7 601.7
Lain-lain(2)

20.7 20.8 21.2 25 34.2 30.1
Others

Kadar penembusan
Penetration rate

Talian Ibusawat Terus per 100 isi rumah 44.2 44.0 42.5 42.3 42.4 42.5

DEL per 100 households

Jalur Lebar per 100 isi rumah 29.2 31.7 33.4 36.0 49.9 55.6

Broadband per 100 households

Telefon selular per 100 penduduk (3) 104.1 105.4 109.4 111.3 114.4 116.6

Cellular phone 100 inhabitants

300

(2)

Suruhanjaya Komunikasi dan Multimedia Malaysia.
Malaysian Communications and Multimedia Commission.

Sumber:
Source:

PENGANGKUTAN DAN KOMUNIKASI
TRANSPORT AND COMMUNICATIONS

Kadar penembusan telefon selular dikira sebagai jumlah langganan dan dibahagi jumlah penduduk dan didarab dengan 100.
Penembusan yang melebihi 100.0% boleh berpunca daripada pelanggan yang melanggan melebihi daripada satu langganan.
The penetration rate refer to the total subscriptions divided by the total population and multiplied by 100. A penetration rate over 100% can

Termasuk satelit, fixed wireless, VDSL, Fiber, WiMax
dan Unifi.
Include satelite, fixed wireless, VDSL, Fiber, Wimax and

Termasuk Iburst, EV-DO dan Danawa.
Include Iburst, EV-DO and Danawa.

(1)

(3)

PENDIDIKANPENDIDIKAN
EducationEducation

NOTA KETERANGAN

15. PENDIDIKAN

PENGENALAN

Data tentang pendidikan terutamanya diperoleh
daripada Kementerian Pelajaran Malaysia dan
data ini meliputi aspek-aspek berikut : Sekolah,
Murid, Guru dan Institusi Pengajian Tinggi.

KONSEP

Sekolah

Data tentang bilangan sekolah merujuk kepada
sekolah rendah dan menengah, meliputi
sekolah kerajaan dan bantuan kerajaan. Mulai
1996, beberapa sekolah vokasional telah dinaik
taraf kepada sekolah teknik.

Murid

Murid sekolah terbahagi kepada murid sekolah
rendah dan menengah. Pelajaran peringkat
rendah biasanya bermula pada peringkat umur
sekurang-kurangnya enam tahun dan
mengambil masa selama enam tahun bagi
menamatkan pelajaran pada peringkat
tersebut. Pada pelajaran peringkat menengah,
kumpulan umur adalah di antara 12 tahun
hingga 18 tahun. Murid tingkatan enam juga
termasuk dalam kategori ini.

Guru

Bilangan guru termasuk guru terlatih & tidak
terlatih serta guru tetap & sementara. Guru
dibahagikan kepada guru sekolah rendah dan
menengah.

EXPLANATORY NOTES

15. EDUCATION

INTRODUCTION

Data on education were obtained mainly from
the Ministry of Education and cover the
following aspects : Schools, Pupils, Teachers
and Institutions of Higher Learning.

CONCEPTS

Schools

Data on the number of schools refer to primary
and secondary schools , covering government
and government assisted schools. Beginning
1996, several vocational schools have been
upgraded to technical schools.

Pupils

School pupils are divided into primary and
secondary school. Primary education normally
starts at the age of about six years with a period
of six years to complete the education at that
level. At the secondary level, the age group is
between 12 and 18 years. Form six pupils are
also included in this category.

Teachers

The number of teachers includes trained &
untrained teachers as well as permanent &
temporary teachers. Teachers are classified
into primary and secondary school teachers.

PENDIDIKAN
EDUCATION

301

Pengajian Tinggi

Kelayakan minimum yang diperlukan untuk
memasuki institusi pengajian tinggi ialah lulus
Sijil Pelajaran Malaysia atau Sijil Tinggi
Persekolahan Malaysia ataupun kelulusan yang
setaraf dengannya. Pelajaran pada peringkat ini
menyediakan kursus tertentu dalam berbagai-
bagai bidang pengajian.

Higher Education

The minimum qualification required for entry
into higher education institutions is the
successful completion of the Malaysian
Certificate of Education or the Malaysian
Higher School Certificate or its equivalent.
Education at this level provides specialised
training in various fields of study.

PENDIDIKAN
EDUCATION

302

15.1 BILANGAN SEKOLAH RENDAH DAN MENENGAH KERAJAAN DAN BANTUAN KERAJAAN
NUMBER OF GOVERNMENT AND GOVERNMENT ASSISTED PRIMARY AND SECONDARY SCHOOLS

Wilayah Tahun Sekolah Sekolah Menengah
Region Year Rendah Secondary School

Primary
School

Akademik Vokasional Teknik Jumlah
Academic Vocational Technical Total

Malaysia 2006 7,616 1,957 - 90 2,047

2007 7,623 1,968 - 90 2,058

2008 7,644 2,091 - 90 2,181

2009 7,664 2,129 - 90 2,219

2010 p 7,685 2,149 27 61 2,237

2006 5,275 1,582 - 76 1,692

2007 5,281 1,591 - 76 1,667

2008 5,301 1,712 - 76 1,788

2009 5,316 1,749 - 76 1,825

2010 p 5,333 1,769 24 49 1,842

Sabah (a)
2006 1,080 206 - 7 213

2007 1,081 207 - 7 214

2008 1,081 209 - 7 216

2009 1,082 210 - 7 217

2010 p 1,086 209 1 7 217

Sarawak 2006 1,261 169 - 7 176

2007 1,261 170 - 7 177

2008 1,262 170 - 7 177

2009 1,266 170 - 7 177

2010 p 1,266 171 2 5 178

(a) Termasuk W.P. Labuan

Includes W.P. Labuan

303

Sumber : Kementerian Pelajaran, Malaysia.
Source : Ministry of Education, Malaysia.

Semenanjung
Malaysia
Peninsular
Malaysia

PENDIDIKAN
EDUCATION

15.2 BILANGAN MURID DI SEKOLAH RENDAH DAN MENENGAH KERAJAAN DAN BANTUAN KERAJAAN
NUMBER OF PUPILS IN GOVERNMENT AND GOVERNMENT ASSISTED PRIMARY AND SECONDARY SCHOOLS

Wilayah Tahun Sekolah Sekolah Menengah
Region Year Rendah Secondary School

Primary
School

Akademik Vokasional Teknik Jumlah
Academic Vocational Technical Total

Malaysia 2006 3,136,641 2,158,764 - 69,302 2,228,066

2007 3,167,775 2,183,956 - 69,427 2,253,383

2008 3,154,090 2,241,654 - 69,006 2,310,660

2009 3,113,774 2,272,495 - 59,406 2,331,901

2010 p 2,897,871 2,283,879 12,770 29,648 2,326,297

2006 2,547,394 1,755,652 - 61,357 1,817,009

2007 2,575,527 1,778,116 - 61,099 1,839,215

2008 2,560,367 1,833,350 - 59,535 1,892,885

2009 2,520,954 1,859,244 - 50,533 1,909,777

2010 p 2,354,589 1,875,075 11,403 24,593 1,911,071

Sabah (a)
2006 298,252 195,035 - 4,304 199,339

2007 298,060 196,631 - 4,505 201,136

2008 299,792 198,920 - 4,985 203,905

2009 301,408 201,993 - 4,630 206,623

2010 p 277,990 200,657 340 3,354 204,351

Sarawak 2006 290,995 208,077 - 3,641 211,718

2007 294,188 209,209 - 3,823 213,032

2008 293,931 209,384 - 4,486 213,870

2009 291,412 211,258 - 4,243 215,501

2010 p 265,292 208,147 1,027 1,701 210,875

(a) Termasuk W.P. Labuan

Includes W.P. Labuan

304

Sumber : Kementerian Pelajaran, Malaysia.
Source : Ministry of Education, Malaysia.

Semenanjung
Malaysia
Peninsular
Malaysia

PENDIDIKAN
EDUCATION

15.3 BILANGAN GURU DI SEKOLAH RENDAH DAN MENENGAH KERAJAAN DAN BANTUAN KERAJAAN
NUMBER OF TEACHERS IN GOVERNMENT AND GOVERNMENT ASSISTED PRIMARY AND SECONDARY SCHOOLS

Wilayah Tahun Sekolah Sekolah Menengah
Region Year Rendah Secondary School

Primary
School

Akademik Vokasional Teknik Jumlah
Academic Vocational Technical Total

Malaysia 2006 194,879 131,042 - 7,541 138,583

2007 201,499 137,459 - 7,715 145,174

2008 210,912 151,303 - 7,713 159,016

2009 222,473 162,737 - 7,940 170,677

2010 p 230,001 166,144 2,487 5,350 173,981

2006 153,832 108,465 - 6,356 114,821

2007 159,136 113,305 - 6,483 119,788

2008 165,788 124,840 - 6,499 131,339

2009 173,473 134,656 - 6,669 141,325

2010 p 180,050 137,320 2,223 4,331 143,874

Sabah (a)
2006 21,620 11,175 - 632 11,807

2007 22,022 12,124 - 669 12,793

2008 22,681 12,909 - 659 13,568

2009 24,753 13,719 - 693 14,412

2010 p 25,262 14,281 62 650 14,993

Sarawak 2006 19,427 11,402 - 553 11,955

2007 20,341 12,030 - 563 12,593

2008 22,443 13,554 - 555 14,109

2009 24,247 14,362 - 578 14,940

2010 p 24,689 14,543 202 369 15,114

(a) Termasuk W.P. Labuan

Includes W.P. Labuan

305

Sumber : Kementerian Pelajaran, Malaysia.
Source : Ministry of Education, Malaysia.

Semenanjung
Malaysia
Peninsular
Malaysia

PENDIDIKAN
EDUCATION

15.4 BILANGAN PENSYARAH, PENUNTUT DAN INSTITUSI PENGAJIAN TINGGI
NUMBER OF LECTURERS, STUDENTS AND HIGHER EDUCATION INSTITUTIONS

Institusi Pengajian Tinggi Awam Bilangan Bilangan Bilangan
Public Institutions of Higher Learning institusi pensyarah penuntut

Number of Number of Number of
institutions lecturers students

2005 2006 2007 2005 2006 2007 2005 2006 2007

Institut Pendidikan Guru 28 28 28 3,146 3,250 3,403 29,148 22,729 30,937
Teacher Education Institute

Politeknik Ungku Omar, Perak 1 1 1 473 496 539 7,331 7,584 7,382
Ungku Omar Polytechnic, Perak

Politeknik Sultan Hj. Ahmad Shah, Pahang 1 1 1 337 341 423 5,771 6,296 6,410
Sultan Hj. Ahmad Shah Polytechnic, Pahang

Politeknik Sultan Abd. Halim Mu'adzam Shah 1 1 1 372 377 375 5,615 6,336 6,037
Kedah
Sultan Abd. Halim Mu'adzam Shah Polytechnic, Kedah

Politeknik Kota Bharu, Kelantan 1 1 1 357 397 420 5,697 6,265 6,294
Kota Bharu Polytechnic, Kelantan

Politeknik Kuching, Sarawak 1 1 1 273 295 320 4,442 4,115 4,118
Kuching Polytechnic, Sarawak

Politeknik Port Dickson, Negeri Sembilan 1 1 1 273 276 303 3,866 4,654 4,835
Port Dickson Polytechnic, Negeri Sembilan

Politeknik Kota Kinabalu, Sabah 1 1 1 198 223 249 3,059 4,681 4,869
Kota Kinabalu Polytechnic, Sabah

Politeknik Sultan Salahuddin Abdul Aziz Shah 1 1 1 364 346 354 4,816 5,500 5,590
Selangor
Sultan Salahuddin Abdul Aziz Shah Polytechnic, Selangor

Politeknik Johor Bahru, Johor 1 1 1 363 366 351 5,542 4,559 4,579
Johor Bahru Polytechnic, Johor

Politeknik Seberang Perai, Pulau Pinang 1 1 1 282 272 305 4,735 5,108 4,895
Seberang Perai Polytechnic, Pulau Pinang

Politeknik Kota, Melaka 1 1 1 85 80 119 1,707 1,715 1,516
City Polytechnic, Melaka

306

PENDIDIKAN
EDUCATION

15.4 BILANGAN PENSYARAH, PENUNTUT DAN INSTITUSI PENGAJIAN TINGGI (SAMB.)
NUMBER OF LECTURERS, STUDENTS AND HIGHER EDUCATION INSTITUTIONS (CONT'D)

Institusi Pengajian Tinggi Awam Bilangan Bilangan Bilangan
Public Institutions of Higher Learning institusi pensyarah penuntut

Number of Number of Number of
institutions lecturers students

2005 2006 2007 2005 2006 2007 2005 2006 2007

Politeknik Kota, Kuala Terengganu, Terengganu 1 1 1 64 67 77 731 888 934
City Polytechnic, Kuala Terengganu, Terengganu

Politeknik Sultan Mizan Zainal Abidin, Terengganu 1 1 1 267 272 293 4,384 4,881 4,763
Sultan Mizan Zainal Abidin Polytechnic, Terengganu

Politeknik Merlimau, Melaka 1 1 1 239 275 283 3,544 4,971 5,130
Merlimau Polytechnic, Melaka

Politeknik Sultan Azlan Shah, Perak 1 1 1 218 252 264 3,696 4,205 4,279
Sultan Azlan Shah Polytechnic, Perak

Politeknik Tuanku Sultanah Bahiyah, Kedah
Tuanku Sultanah Bahiyah Polytechnic, Kedah 1 1 1 215 247 264 3,279 4,404 4,550

Politeknik Sultan Idris Shah, Selangor

Sultan Idris Shah Polytechnic, Selangor 1 1 1 139 173 202 1,555 2,782 3,149

Politeknik Tuanku Syed Sirajuddin, Perlis

Tuanku Syed Sirajuddin Polytechnic, Perlis 1 1 1 141 149 214 1,085 2,269 2,744

Politeknik Muadzam Shah, Pahang
Muadzan Shah Polytechnic, Pahang 1 1 1 43 50 52 336 295 342

Politeknik Mukah, Sarawak
Mukah Polytechnic, Sarawak 1 1 1 39 81 122 138 904 1,770

Politeknik Balik Pulau, Pulau Pinang
Balik Pulau Polytechnic, Pulau Pinang - - 1 - - 16 - - 31

Politeknik Jeli , Kelantan - - 1 - - 11 - - 33
Jeli Polytechnic, Kelantan

Politeknik Nilai, Negeri Sembilan - - 1 - - 5 - - -

Nilai Polytechnic, Negeri Sembilan

Politeknik Banting, Selangor - - 1 - - 4 - - -

Banting Polytechnic, Selangor

307

PENDIDIKAN
EDUCATION

15.4 BILANGAN PENSYARAH, PENUNTUT DAN INSTITUSI PENGAJIAN TINGGI (SAMB.)
NUMBER OF LECTURERS, STUDENTS AND HIGHER EDUCATION INSTITUTIONS (CONT'D)

Institusi Pengajian Tinggi Awam Bilangan Institusi Bilangan pensyarah Bilangan penuntut
Public Institutions of Higher Learning Number of institutions Number of lecturers Number of students

2005 2006 2007 2005 2006 2007 2005 2006 2007

Kolej Tunku Abdul Rahman 1 1 1 536 566 1,136 24,846 26,150 25,753

Tunku Abdul Rahman College

Universiti Teknologi Tun Hussein Onn Malaysia 1 1 1 558 678 797 5,695 5,781 6,715
(UTHM)
University Technology Tun Hussein Onn Malaysia

Universiti Sains Islam Malaysia (USIM) 1 1 1 203 292 395 2,120 2,570 3,644

Islamic Science University of Malaysia

Universiti Malaysia Terengganu (UMT) 1 1 1 285 318 384 4,997 5,378 5,524
Universiti Malaysia Terengganu

Universiti Teknikal Malaysia Melaka (UTeM) 1 1 1 453 520 564 4,687 5,340 5,357
Universiti Technical Malaysia Malacca

Universiti Malaysia Pahang (UMP) 1 1 1 210 301 366 2,764 3,203 2,263
University Malaysia Pahang

Universiti Malaysia Perlis (UniMAP) 1 1 1 142 296 354 2,125 3,292 3,719

University Malaysia Perlis

Universiti Teknologi MARA (UiTM) 1 1 1 4,930 4,966 6,001 82,853 94,931 118,189

University Technology MARA

Universiti Putra Malaysia (UPM) 1 1 1 1,801 1,849 1,920 26,942 24,363 27,968
University Putra Malaysia

Universiti Teknologi Malaysia (UTM) 1 1 1 1,767 1,741 1,842 25,280 24,097 33,252
University Technology Malaysia

Universiti Malaya (UM) 1 1 1 1,833 1,875 2,035 25,716 25,018 28,861

University Malaya

308

PENDIDIKAN
EDUCATION

15.4 BILANGAN PENSYARAH, PENUNTUT DAN INSTITUSI PENGAJIAN TINGGI (SAMB.)
NUMBER OF LECTURERS, STUDENTS AND HIGHER EDUCATION INSTITUTIONS (CONT'D)

Institusi Pengajian Tinggi Awam Bilangan Institusi Bilangan pensyarah Bilangan penuntut

Public Institutions of Higher Learning Number of institutions Number of lecturers Number of students

2005 2006 2007 2005 2006 2007 2005 2006 2007

Universiti Sains Malaysia (USM) 1 1 1 1,573 1,589 1,668 24,113 29,326 26,995

University of Science Malaysia

Universiti Kebangsaan Malaysia (UKM) 1 1 1 1,830 1,922 2,136 31,080 28,218 25,941

National University of Malaysia

Universiti Islam Antarabangsa (UIAM) 1 1 1 1,568 1,581 1,706 16,406 18,146 23,885

International Islamic University

Universiti Utara Malaysia (UUM) 1 1 1 1,105 1,145 1,177 19,554 22,077 27,506

Northern University of Malaysia

Universiti Malaysia Sarawak (UNIMAS) 1 1 1 528 570 634 5,692 6,746 5,555

University of Malaysia Sarawak

Universiti Malaysia Sabah (UMS) 1 1 1 591 629 625 14,683 14,117 15,730

University of Malaysia Sabah

Universiti Pendidikan Sultan Idris (UPSI) 1 1 1 472 507 564 14,347 14,422 16,431

Sultan Idris Education University

Universiti Darul Iman Malaysia (UDM) - 1 1 - 210 272 - 4,000 3,573

University of Darul Iman Malaysia

Universiti Malaysia Kelantan (UMK) - - 1 - - 55 - - 287

University of Malaysia Kelantan

Universiti Pertahanan Nasional Malaysia (UPNM) - - 1 - - 72 - - 1,602
University National of Defence Malaysia

JUMLAH / TOTAL 66 67 73 28,273 29,840 33,671 434,377 462,316 523,937

309

PENDIDIKAN
EDUCATION

15.4 BILANGAN PENSYARAH, PENUNTUT DAN INSTITUSI PENGAJIAN TINGGI (SAMB.)
NUMBER OF LECTURERS, STUDENTS AND HIGHER EDUCATION INSTITUTIONS (CONT'D)

Institusi Pengajian Tinggi Awam Bilangan Bilangan Bilangan
Public Institutions of Higher Learning institusi pensyarah penuntut

Number of Number of Number of
institutions lecturers students

2008 2009 2008 2009 2008 2009

Institut Pendidikan Guru (a)
27 27 3,769 3,795 33,744 39,977

Teacher Education Institute

Politeknik Ungku Omar, Perak 1 1 536 528 7,354 7,298

Ungku Omar Polytechnic, Perak

Politeknik Sultan Hj. Ahmad Shah, Pahang 1 1 503 504 6,384 6,412

Sultan Hj. Ahmad Shah Polytechnic, Pahang

Politeknik Sultan Abd. Halim Mu'adzam Shah, Kedah 1 1 427 433 5,422 5,774

Sultan Abd. Halim Mu'adzam Shah Polytechnic, Kedah

Politeknik Kota Bharu, Kelantan 1 1 462 457 6,306 6,073

Kota Bharu Polytechnic, Kelantan

Politeknik Kuching, Sarawak 1 1 323 391 3,973 3,700

Kuching Polytechnic, Sarawak

Politeknik Port Dickson, Negeri Sembilan 1 1 325 344 5,483 5,404

Port Dickson Polytechnic, Negeri sembilan

Politeknik Kota Kinabalu, Sabah 1 1 255 287 4,848 4,827

Kota Kinabalu Polytechnic, Sabah

Politeknik Sultan Salahuddin Abdul Aziz Shah, Selangor 1 1 382 370 5,623 5,273

Sultan Salahuddin Abdul Aziz Shah Polytechnic, Selangor

Politeknik Johor Bahru, Johor 1 1 360 380 4,573 4,851

Johor Bahru Polytechnic, Johor

Politeknik Seberang Perai, Pulau Pinang 1 1 302 307 4,643 3,875

Seberang Perai Polytechnic, Pulau Pinang

Politeknik Kota, Melaka 1 1 136 155 1,434 1586

City Polytechnic, Melaka

Politeknik Kota, Kuala Terengganu, Terengganu 1 1 80 90 835 802

City Polytechnic, Kuala Terengganu, Terengganu

Politeknik Sultan Mizan Zainal Abidin, Terengganu 1 1 324 364 4,525 4,408

Sultan Mizan Zainal Abidin Polytechnic, Terengganu

310

PENDIDIKAN
EDUCATION

15.4 BILANGAN PENSYARAH, PENUNTUT DAN INSTITUSI PENGAJIAN TINGGI (SAMB.)
NUMBER OF LECTURERS, STUDENTS AND HIGHER EDUCATION INSTITUTIONS (CONT'D)

Institusi Pengajian Tinggi Awam Bilangan Bilangan Bilangan
Public Institutions of Higher Learning institusi pensyarah penuntut

Number of Number of Number of
institutions lecturers students

2008 2009 2008 2009 2008 2009

Politeknik Merlimau, Melaka 1 1 367 329 5,273 5,360

Merlimau Polytechnic, Melaka

Politeknik Sultan Azlan Shah, Perak 1 1 298 378 4,356 4,406

Sultan Azlan Shah Polytechnic, Perak

Politeknik Tuanku Sultanah Bahiyah, Kedah 1 1 280 304 4,019 4,512

Tuanku Sultanah Bahiyah Polytechnic, Kedah

Politeknik Sultan Idris Shah, Selangor 1 1 198 258 3,612 3,884

Sultan Idris Shah Polytechnic, Selangor

Politeknik Tuanku Syed Sirajuddin, Perlis 1 1 219 242 3,463 3,964

Tuanku Syed Sirajuddin Polytechnic, Perlis

Politeknik Muadzam Shah, Pahang 1 1 54 50 347 321

Muadzam Shah Polytechnic, Pahang

Politeknik Mukah, Sarawak 1 1 142 162 2,534 3,127

Mukah Polytechnic, Sarawak

Politeknik Balik Pulau, PulauPinang 1 1 17 21 53 94

Balik Pulau Polytechnic, Pulau Pinang

Politeknik Jeli, Kelantan 1 1 13 16 105 108

Jeli Polytechnic, Kelantan

Politeknik Nilai, Negeri Sembilan 1 1 14 15 38 104

Nilai Polytechnic, Negeri Sembilan

Politeknik Banting, Selangor 1 1 11 12 77 132

Banting Polytechnic, Selangor

Politeknik Mersing, Johor 1 1 4 9 - 43

Mersing Polytechnic, Johor

Politeknik Hulu Terengganu, Terengganu 1 1 4 13 - 117

Hulu Terengganu Polytechnic, Terengganu

Politeknik Sandakan, Sabah 1 1 7 11 - 16

Sandakan Polytechnic, Sabah

Kolej Tunku Abdul Rahman 1 1 1,146 609 26,235 25,179
Tunku Abdul Rahman College

311

PENDIDIKAN
EDUCATION

15.4 BILANGAN PENSYARAH, PENUNTUT DAN INSTITUSI PENGAJIAN TINGGI (SAMB.)
NUMBER OF LECTURERS, STUDENTS AND HIGHER EDUCATION INSTITUTIONS (CONT'D)

Institusi Pengajian Tinggi Awam Bilangan Institusi Bilangan pensyarah Bilangan penuntut
Public Institutions of Higher Learning Number of institutions Number of lecturers Number of students

2008 2009 2008 2009 2008 2009

Universiti Teknolgi Tun Hussein Onn Malaysia 1 1 869 921 7,202 7,855

(UTHM)

University Technology Tun Hussein Onn Malaysia

Universiti Sains Islam Malaysia (USIM) 1 1 490 503 4,951 5,612

Islamic Science University of Malaysia

Universiti Malaysia Terengganu (UMT) 1 1 412 548 5,923 6,471

Universiti Malaysia Terengganu

Universiti Teknikal Malaysia Melaka (UTeM) 1 1 620 643 5,860 6,361

Universiti Technical Malaysia Malacca

Universiti Malaysia Pahang (UMP) 1 1 452 482 5,484 5,763

University Malaysia Pahang

Universiti Malaysia Perlis (UniMAP) 1 1 461 476 5,302 5,578

University Malaysia Perlis

Universiti Teknologi MARA (UiTM) 1 1 6,354 7,270 129,219 139,634

University Technology MARA

Universiti Putra Malaysia (UPM) 1 1 1,938 1,956 29,063 27,904

University Putra Malaysia

Universiti Teknologi Malaysia (UTM) 1 1 1,905 1,955 38,842 32,941

University Technology Malaysia

Universiti Malaya (UM) 1 1 2,077 2,168 28,070 27,074

University Malaya

Universiti Sains Malaysia (USM) 1 1 1,780 1,866 26,690 27,372

University of Science Malaysia

Universiti Kebangsaan Malaysia (UKM) 1 1 2,247 2,273 26,698 27,367

National University of Malaysia

Universiti Islam Antarabangsa (UIAM) 1 1 1,731 1,729 26,561 28,552

International Islamic University

Universiti Utara Malaysia (UUM) 1 1 1,200 1,216 34,643 35,369

Northern University of Malaysia

Universiti Malaysia Sarawak (UNIMAS) 1 1 672 693 6,687 7,384

University Malaysia Sarawak

Universiti Malaysia Sabah (UMS) 1 1 634 637 16,848 22,512

University Malaysia Sabah

Universiti Pendidikan Sultan Idris (UPSI) 1 1 656 699 14,409 16,445

Sultan Idris Education University

Universiti Darul Iman Malaysia (UDM) 1 1 363 413 5,029 4,721

University Darul Iman Malaysia

Universiti Malaysia Kelantan (UMK) 1 1 94 120 615 1,253

University Malaysia Kelantan

Universiti Pertahanan Nasional Malaysia (UPNM) 1 1 129 132 1,238 1,612

University National Defence of Malaysia

JUMLAH / TOTAL 75 75 36,042 37,534 564,593 589,407

312

PENDIDIKAN
EDUCATION

(a) Termasuk Pusat Pengajian Bahasa Inggeris, Malaysia
Includes English Language Teaching Centres, Malaysia (ELTC)

PERKHIDMATANPERKHIDMATAN
KEBAJIKANKEBAJIKAN

Welfare ServicesWelfare Services

NOTA KETERANGAN

16. PERKHIDMATAN KEBAJIKAN

PENGENALAN

Seksyen ini menyediakan maklumat tentang
bilangan institusi kebajikan dan bilangan
penghuni di dalam institusi tersebut. Selanjut-
nya, seksyen ini memberikan maklumat tentang
aktiviti yang dijalankan oleh Pertubuhan
Keselamatan Sosial (PERKESO) dan pencarum
-pencarum kepada Kumpulan Wang Simpanan
Pekerja (KWSP).

KONSEP

Sumber utama data diperoleh dari Kementerian
Pembangunan Wanita, Keluarga dan
Masyarakat Malaysia. Terdapat tiga jenis
perkhidmatan yang dikategorikan seperti
berikut :

Perkhidmatan Institusi Kanak-Kanak

Perkhidmatan ini adalah untuk menjamin
jagaan gantian yang menggalakkan
pertumbuhan yang sihat dalam suasana yang
tenteram bagi golongan yang bergantung
kepada masyarakat untuk memenuhi keperluan
hidup. Terdapat empat institusi kebajikan yang
menawarkan perkhidmatan ini iaitu :

(i) Rumah Kanak-Kanak

Memberi jagaan gantian kepada
kanak-kanak dan menggalakkan
pertumbuhan dan perkembangan
fizikal, emosi serta mental yang sihat
dalam suasana kekeluargaan yang
harmoni.

(ii) Asrama Akhlak

M e n ye d ia k an pe r l i n du n g a n ,
pemulihan dan jagaan kepada kanak-
kanak yang direman, dalam
pemindahan ke Sekolah Tunas Bakti
dan mereka yang dalam perintah
Cubaan Akhlak.

EXPLANATORY NOTES

16. WELFARE SERVICES

INTRODUCTION

This section provides information on the number
of welfare service institutions and the number of
inmates in these institutions. In addition, the
section deals with the activities of the Social
Security Organisation (SOCSO) and
contributors to the Employees Provident Fund
(EPF).

CONCEPTS

The main source of data is from the Ministry of
Women, Family and Community Development,
Malaysia. There are three types of services
which are categorized as follows :

Children’s Institution Services

This service is to ensure substitute care that
encourages natural development and security
for the dependent segments of society in
fulfilment of societal responsibilities. There are
four welfare institutions which provide such
services namely :

(i) Children Home

To provide substitute care for children
and promote the growth and
development of physical, emotional
and mental health in a harmonious
family atmosphere.
.

(ii) Probation Hostel

To provide care, shelter and guidance
to children under remand, in transit to
Tunas Bakti School and those who
are under Probationary Order.

PERKHIDMATAN KEBAJIKAN
WELFARE SERVICES

313

(iii) Sekolah Tunas Bakti

Bertanggungjawab memulihkan
pesalah juvenil yang memerlukan
penjagaan dan perlindungan. Ia juga
bertujuan membentuk peribadi mulia,
harga diri dan tanggungjawab supaya
mereka menjadi anggota masyarakat
yang berguna apabila dibebaskan.

(iv) Taman Seri Puteri

Bertanggungjawab memulihkan dan
memberi perlindungan kepada kanak-
kanak khususnya perempuan yang
terdedah kepada bahaya moral untuk
menyesuaikan diri dengan nilai dan
norma masyarakat.

Perkhidmatan Institusi Orang Kurang Upaya
(OKU)

Perkhidmatan ini bertujuan untuk menolong
anggota masyarakat yang kurang upaya
berdikari dan membolehkan mereka menjadi
anggota masyarakat yang lebih produktif
sepadan dengan potensi mereka. Terdapat
empat institusi kebajikan yang menawarkan
perkhidmatan ini iaitu :

(i) Taman Sinar Harapan

Memberi penjagaan dan perlindungan
kepada orang kurang upaya yang
terencat akal yang memerlukan
penjagaan, latihan, pemulihan dan
perlindungan. Institusi ini juga
memberi latihan untuk mereka
berdikari serta latihan kemahiran
bersosial agar mereka dapat
berinteraksi dan bergaul dengan
rakan, masyarakat atau orang lain.

(ii) Pusat Latihan Perindustrian dan
Pemulihan, Bangi

M e m b e r i k e m u d a h a n d a n
perkhidmatan yang komprehensif
kepada orang yang kurang upaya
anggota melalui latihan vokasional dan
pemu l i h an pe ruba tan se r ta
mengembalikan kemahiran yang

(iii) Sekolah Tunas Bakti

Responsible to rehabilitating juvenile
offenders in need of care and
protection. It also aims to develop
well-adjusted personalities, self
respect and a sense of responsibility
so that they will be contributing
members of the community after
released.

(iv) Taman Seri Puteri

Responsible to rehabilitating and
provide protection to children
especially girls who are exposed to
moral danger to adjust to culturally
accepted norms of behaviour.

Rehabilitation Service For The Disabled

The objective of this service is to assist the
disabled segments of the population to become
self-reliant and be more productive members of
the community, commensurate with their full
potential. There are four welfare institutions
which provide such services namely :

(i) Taman Sinar Harapan

To provide care and protection for the
disabled who are mental ly
handicapped that requires care,
training, guidance and protection. This
institution also provides self-reliant
training as well as social skills training
to enable them to interact and mingle
with friends, community or other
people.

(ii) Bangi Centre for Industrial Training
and Rehabilitation

To provide comprehensive facilities
and services to the disabled through
vocational training and medical
rehabilitation as well as to assist in the
recovery of skills lost due to accidents.
This centre also provides suitable

PERKHIDMATAN KEBAJIKAN
WELFARE SERVICES

314

hilang akibat kemalangan. Pusat ini
juga memberi latihan yang sesuai
untuk membolehkan pelatih berinte-
grasi di dunia luar.

(iii) Bengkel Daya Kelang

B e r p e r a n a n m e m b a n t u
mempertingkatkan kemahiran, tahap
keupayaan dan pengetahuan orang
kurang upaya serta mewujudkan
peluang pekerjaan kepada OKU yang
tidak berdaya saing untuk mendapat
pekerjaan di pasaran terbuka.

(iv) Pusat Harian Bukit Tunku

Pusat ini juga berperanan dalam
membantu mengembalikan keupayaan
dan kebolehan pesakit mental bagi
menolong mereka untuk hidup lebih
bebas di dalam masyarakat.

Perkhidmatan Bagi Warga Emas dan Orang
Papa

(i) Rumah Seri Kenangan

Memberi penjagaan, rawatan dan
perlindungan kepada warga tua yang
berusia 60 tahun dan lebih, tidak
mengidap penyakit berjangkit, tidak
mempunyai sanak saudara dan tidak
berupaya menjaga diri sendiri.

(ii) Rumah Ehsan

Memberi perkhidmatan jagaan,
rawatan dan perlindungan kepada
orang sakit dan uzur dalam susana
yang selesa dan tenteram. Ia di
khususkan untuk pesakit melarat yang
memerlukan rawatan tidak intensif.

(iii) Desa Bina Diri

Memberi jagaan, perlindungan dan
pemulihan kepada pengemis dan
orang papa bagi mewujudkan individu
yang produktif dan berkemahiran ke
arah perubahan sikap yang positif
untuk diintegrasikan semula ke dalam
masyarakat.

training to enable them to integrate
into the community.

(iii) Bengkel Daya Kelang

The aim of this services is to help
develop skills, capabilities and
knowledge of disabled as well as to
create jobs opportunities for person
with disabilities (OKU) who are unable
to compete in the open training.

(iv) Pusat Harian Bukit Tunku

The aim of this services is to help
rebuild capabilities of mental patients
as well as their abilities to enable
them to live independently in societies.

Senior Citizen and Pauper Services

(i) Seri Kenangan Home

To provide care, treatment and shelter
to the aged 60 years old and over, who
are not suffering from infectious
diseases, has no relatives and not able
to take care of himself.

(ii) Ehsan Home

To provide care, treatment and shelter
to the old sick and older persons in a
comfort and tranquil surrounding. It is
specialised for destitute patient in
needs of non-intensive treatment.

(iii) Desa Bina Diri

The provide care, shelter and
rehabilitation to vagrant and destitute
to create individuals with productive
and skilled towards positive change to
enable them reintegrate into the
community.

PERKHIDMATAN KEBAJIKAN
WELFARE SERVICES

315

PERKHIDMATAN KEBAJIKAN
WELFARE SERVICES

16.1 BILANGAN INSTITUSI KEBAJIKAN AM
NUMBER OF WELFARE SERVICE INSTITUTIONS

Jenis perkhidmatan 2005 2006 2007 2008 2009
Type of service

SEMUA PERKHIDMATAN
ALL SERVICES

A. Institusi Kanak-kanak
Children's Institutions

i) Rumah Kanak-kanak 9 9 11 10 10
Children Home

ii) Sekolah Tunas Bakti 8 8 8 9 9

iii) Asrama Akhlak 11 11 11 11 11
Probation Hostel

iv) Taman Seri Puteri 5 6 5 4 4

B. Institusi Orang Kurang Upaya
Disabled Institution

i) Taman Sinar Harapan 7 7 7 7 7

ii) Pusat Latihan Perindustrian dan Pemulihan, Bangi 1 1 1 1 1
Bangi Centre for Industrial Training and Rehabilitation

iii) Bengkel Daya Kelang 2 2 2 2 2

iv) Pusat Harian Bukit Tunku 1 1 1 1 1

C. Perkhidmatan bagi Warga Emas dan Orang Papa
Senior Citizen and Pauper Services

i) Rumah Seri Kenangan 9 9 8 8 9
Seri Kenangan Home

ii) Rumah Ehsan 2 2 2 2 2
Ehsan Home

iii) Desa Bina Diri 1 2 2 2 2

JUMLAH 56 58 58 57 58
TOTAL

Sumber : Kementerian Pembangunan Wanita, Keluarga dan Masyarakat Malaysia
Source : Ministry of Women, Family and Community Development, Malaysia.

316

PERKHIDMATAN KEBAJIKAN

WELFARE SERVICES

16.2 BILANGAN PENGHUNI DALAM INSTITUSI KEBAJIKAN AM
NUMBER OF INMATES IN WELFARE SERVICE INSTITUTIONS

Jenis perkhidmatan 2005 2006 2007 2008 2009
Type of service

A. Institusi Kanak-kanak
Children's Institutions

i) Rumah Kanak-kanak 1,071 1,175 1,151 1,137 1,122
Children Home

ii) Sekolah Tunas Bakti 1,398 1,444 1,275 1,119 973

iii) Asrama Akhlak 345 337 191 183 183
Probation Hostel

iv) Taman Seri Puteri 135 135 103 118 152

B. Institusi Orang Kurang Upaya
Disabled Institution

i) Taman Sinar Harapan 802 835 838 753 732

ii) Pusat Latihan Perindustrian dan Pemulihan, Bangi 170 146 34 17 11
Bangi Centre for Industrial Training and Rehabilitation

iii) Bengkel Daya Kelang 74 86 90 100 63

iv) Pusat Harian Bukit Tunku 17 13 14 14 13

C. Perkhidmatan bagi Warga Emas dan Orang Papa
Senior Citizen and Pauper Services

i) Rumah Seri Kenangan (a) 1,827 1,953 1,843 1,855 1,947
Seri Kenangan Home

ii) Rumah Ehsan 134 170 193 212 212
Ehsan Home

iii) Desa Bina Diri 709 766 849 900 851

JUMLAH 6,682 7,060 6,581 6,408 6,259
TOTAL

317

Sumber : Kementerian Pembangunan Wanita, Keluarga dan Masyarakat Malaysia.
Source : Ministry of Women, Family and Community Development, Malaysia.

(a) Termasuk kes tahan sementara dan kes tetap.
Including remand and permanent cases .

PERKHIDMATAN KEBAJIKAN
WELFARE SERVICES

16.3 PERANGKAAN MENGENAI PUSAT PERTUBUHAN KESELAMATAN SOSIAL
STATISTICS ON SOCIAL SECURITY ORGANISATION CENTRE

Wilayah Tahun Bilangan Bilangan Bilangan Bilangan Bilangan kemalangan
Region Year pusat majikan pekerja kemalangan yang menerima faedah

PERKESO berdaftar berdaftar yang perubatan
Number of Number of Number of dilaporkan Number of accidents
SOCSO registered registered Number of receiving medical
centres employers employees accidents benefits

reported
Rawatan Melibatkan
perubatan faedah tunai
sahaja hilang upaya
Medical sementara
treatment Cash benefits
only for temporary

disablement

Malaysia 2005 45 578,390 11,155,232 61,182 2,308 49,230

2006 45 612,953 11,747,607 58,321 1,843 44,366

2007 45 649,603 12,297,401 56,339 1,705 48,627

2008 45 684,465 12,603,029 54,133 1,774 46,695

2009 45 724,292 13,437,190 55,208 1,863 47,726

2005 32 499,154 9,746,228 53,282 1,738 43,526

2006 32 528,564 10,257,390 51,564 1,333 39,538

2007 32 559,534 10,732,328 49,133 1,180 43,045

2008 32 589,252 10,992,860 47,326 1,201 41,361

2009 32 622,733 11,674,107 48,876 1,336 42,645

Sabah (b) 2005 6 37,519 628,367 1,401 111 976

2006 6 40,264 666,843 1,280 98 937

2007 6 43,128 702,158 1,399 112 1,114

2008 6 45,720 722,803 1,544 137 1,142

2009 6 48,878 799,855 1,313 133 1,005

Sarawak 2005 7 41,717 780,637 6,499 459 4,728

2006 7 44,125 823,374 5,477 412 3,891

2007 7 46,941 862,915 5,807 413 4,468

2008 7 49,493 887,366 5,263 436 4,192

2009 7 52,681 963,228 5,019 394 4,076

318

(a) Seperti pada 31 hb. Disember.
As at 31. December.

(b) Termasuk W.P. Labuan
Includes W.P. Labuan

Sumber: Pertubuhan Keselamatan Sosial.
Source : Social Security Organisation.

(a) (a) (a)

Semenanjung
Malaysia
Peninsular
Malaysia

PERKHIDMATAN KEBAJIKAN

WELFARE SERVICES

16.4 BILANGAN PENERIMA FAEDAH DARIPADA PERTUBUHAN KESELAMATAN SOSIAL (PERKESO)
NUMBER OF BENEFICIARIES OF THE SOCIAL SECURITY ORGANISATION (SOCSO)

Jenis faedah 2005 2006 2007 2008 2009
Type of benefits

Faedah hilang upaya sementara 49,230 44,366 48,627 46,695 47,726
Temporary disablement benefit

Faedah hilang upaya kekal (bayaran pukal) 9,827 9,167 9,555 10,071 12,180
Permanent disablement benefit (lump-sum payment)

Faedah hilang upaya kekal (bayaran berkala) 11,821 12,448 13,045 13,575 14,480
Permanent disablement benefit (periodical payment)

Faedah orang tanggungan 32,410 33,571 34,667 35,012 37,030
Dependents' benefit

Faedah perubatan 2,308 1,843 1,705 1,774 1,863
Medical benefit

Faedah pengkebumian (a) 5,547 6,637 7,209 8,075 8,871
Funeral benefit

Elaun layanan sentiasa 3,021 3,182 3,416 3,581 4,032
Constant attendance allowance

Pencen ilat / bantuan ilat 28,496 30,014 31,655 32,040 35,407
Invalidity pension / invalidity grant

Pencen penakat 120,655 129,515 138,717 145,178 160,179
Survivors' pension

Pemulihan jasmani dan vokasional 1,325 1,624 1,867 2,067 3,016
Vocational and physical rehebilitation

JUMLAH 264,640 272,367 290,463 298,068 324,784
TOTAL

319

Sumber: Pertubuhan Keselamatan Sosial.
Source : Social Security Organisation.

(a) Mulai Mei 2005, kelayakan bagi penerima faedah ini meliputi pencarum yang berpendapatan kurang daripada RM3,000
berbanding kurang daripadaRM2,000 bagi tahun sebelumnya.
From May 2005, the eligibility for beneficiaries cover those with less than RM3,000 income as compared to less than RM2,000 in preceeding years.

16.5 BILANGAN PENCARUM KEPADA KUMPULAN WANG SIMPANAN PEKERJA MENGIKUT KUMPULAN UMUR
NUMBER OF CONTRIBUTORS TO EMPLOYEES PROVIDENT FUND BY AGE-GROUP

Kumpulan umur 2005 2006 2007 2008 2009
Age group

16 - 25 2,459,249 2,360,576 2,353,054 2,386,196 2,367,384

26 - 30 1,770,698 1,824,958 1,864,601 1,908,159 1,944,043

31 - 35 1,601,150 1,666,288 1,709,097 1,741,438 1,777,938

36 - 40 1,423,716 1,479,713 1,519,663 1,569,919 1,599,027

41 - 45 1,303,131 1,333,913 1,365,135 1,388,462 1,427,624

46 - 50 1,089,567 1,146,463 1,186,188 1,232,428 1,264,714

51 - 55 764,825 816,054 875,367 922,503 968,506

≥56 625,987 661,274 817,081 923,950 1,002,179
≥56

Tidak dikenalpasti 51,200 104,609 - (a) - -
Unknown

Jumlah pencarum 11,089,523 11,393,848 11,690,186 12,073,055 12,351,415
Total number of contributors

(a) Termasuk dalam kumpulan umur ≥56
Includes in age group of ≥56

320

Sumber : Kumpulan Wang Simpanan Pekerja.
Source : Employees Provident Fund.

PERKHIDMATAN KEBAJIKAN
WELFARE SERVICES

KESIHATANKESIHATAN
HealthHealth

NOTA KETERANGAN

17. KESIHATAN

PENGENALAN

Seksyen ini menyediakan maklumat tentang
bilangan pegawai perubatan, hospital dan
institusi perubatan khas dan sebab kemasukan
ke hospital kerajaan.

KONSEP

Data kesihatan kebanyakannya telah diperoleh
dari rekod pentadbiran.

Hospital Kerajaan

Semua hospital yang dianggotai secara tetap
oleh sekurang-kurangnya seorang doktor dan
boleh menyediakan wad bagi menempatkan
pesakit -pesakit dan memberi rawatan
perubatan serta jagaan yang aktif. Ini tidak
termasuk pertubuhan yang memberi hanya
rawatan jagaan.

Institusi Perubatan Khas

Institusi ini merupakan hospital yang memberi
rawatan perubatan dan jagaan hanya untuk
satu disiplin sahaja. Kategori ini tidak termasuk
jabatan khas di bawah pentadbiran hospital
besar yang kadangkalanya diletakkan di ruang
tambahan atau di balai berasingan
memandangkan bilangan katilnya sudah pun
termasuk dalam kiraan Hospital Besar.

Katil

Bilangan katil di sini merangkumi katil yang
terdapat di hospital dan yang sentiasa
diselenggarakan bagi menempat dan
memberikan rawatan sepenuh masa kepada
pesakit dalam yang berturut-turut dan
diletakkan di wad atau kawasan hospital di
mana rawatan perubatan yang berterusan
boleh diberi kepada pesakit dalaman.

EXPLANATORY NOTES

17. HEALTH

INTRODUCTION

This section provides information on the
number of medical personnel, hospitals and
special medical institutions and causes
admissions to government hospitals.

CONCEPTS

The data on health have been extracted mainly
from administrative records.

Government Hospitals

All hospitals permanently staffed by at least one
physician and can offer in-patient
accommodation and provide active medical and
nursing care. Those establishments providing
principally custodial care are not included.

Special Medical Institutions

These are hospitals providing medical and
nursing care primarily for only one discipline.
This category does not include the specialised
departments administratively attached to a
principal general hospital and sometimes
located in an annex or separate pavilion as their
beds would have already been counted in the
principal General Hospital.

Beds

These beds cover only those that are regularly
maintained for the accommodation and full-time
care of a succession of in-patients, and which
are situated in wards or areas of the hospital
where continuous medical care for in-patient
can be provided.

KESIHATAN
HEALTH

321

Bilangan katil meliputi jumlah katil yang
biasanya terdapat di hospital, termasuk katil
berkandang atau buaian yang disediakan bagi
bayi yang memerlukan rawatan khas (seperti
yang terdapat di Nurseri Rawatan Khas). Walau
bagaimanapun, bilangan ini tidak termasuk katil
di bilik bersalin, katil yang digunakan selepas
pembiusan atau pembedahan, di mana ianya
tidak diselenggarakan untuk kegunaan pesakit
dengan tetap. Katil untuk rawatan pemerhatian
atau pemulihan di Jabatan Pesakit Luar dan
katil berkandang yang digunakan untuk bayi
baru lahir di wad obstetrik juga tidak diambil
kira.

Doktor Gigi

Doktor gigi terbahagi kepada dua kategori; iaitu
Bahagian I dan Bahagian II. Bahagian I
merujuk kepada Doktor gigi yang berdaftar dan
mempunya i ke layakan pro fes iona l .
Bahagian II merujuk kepada Doktor gigi yang
berdaftar dan tidak mempunyai kelayakan
profesional.

The total of such beds constitute the normally
available bed complement of the hospital which
include cots or bassinets set aside for babies
requiring special care (e.g. bassinets in a
Special Care Nursery). However, these figures
exclude beds in labor room, post-anaesthetic or
post-operative beds which are not maintained
for continual use by patients. Observation or
recovery beds in out-patient department and
cots for normal newborn infants in obstetric
wards are also excluded.

Dentist

Dentist is divided into two categories; i.e.
Division I and Division II. Division I refers to
registered dentist with professional
qualifications. Division II refers to registered
dentist without professional qualification.

KESIHATAN
HEALTH

322

17.1 BILANGAN KAKITANGAN PERUBATAN YANG BERDAFTAR
NUMBER OF REGISTERED MEDICAL PERSONNEL

Wilayah Tahun Doktor Doktor Gigi (b) Jururawat (c) Penolong (c)

Region Year Doctor Dentist Nurse Jururawat
Assistant
Nurse

Malaysia 2005 20,105 2,751 32,580 3,655

2006 21,937 2,940 34,598 3,652

2007 23,738 3,165 36,150 2,465

2008 25,102 (a) 3,640 38,507 2,120

2009 30,536 (a) 3,567 40,563 1,865

2005 17,664 2,508 27,310 2,738

2006 19,596 2,688 29,180 3,204

2007 21,330 2,881 30,346 1,777

2008 20,582 3,264 32,094 1,501

2009 24,539 3,223 33,537 1,252

Sabah (d) 2005 1,205 181 3,078 761

2006 1,218 118 2,618 171

2007 1,253 139 3,346 617

2008 1,313 189 3,719 574

2009 1,624 167 4,054 569

Sarawak 2005 1,236 62 2,192 156

2006 1,123 134 2,800 277

2007 1,155 145 2,458 71

2008 1,207 187 2,694 45

2009 1,483 177 2,972 44

323

Nota: Bilangan kakitangan perubatan yang berdaftar termasuk perkhidmatan
kerajaan dan swasta

Note: Number of registered medical personnel includes government and private
practice.

(a) Termasuk pegawai di Hospital Bukan KMM.
Includes officers in Non-MOH Hospitals.

(b) Tidak termasuk doktor gigi Bahagian II.
Excludes Division II dentist.

(c) Merujuk kepada sektor awam (KKM) sahaja.
Refers to public sector (MOH) only.

(d) Termasuk W.P. Labuan.
Includes W.P. Labuan.

Sumber : Kementerian Kesihatan Malaysia.
Source : Ministry of Health, Malaysia.

Semenanjung
Malaysia
Peninsular
Malaysia

KESIHATAN
HEALTH

17.2 SEBAB UTAMA KEMASUKAN KE HOSPITAL KERAJAAN, 2008 DAN 2009
PRINCIPAL CAUSES OF HOSPITALISATION IN GOVERNMENT HOSPITALS, 2008 AND 2009

Sebab utama Bilangan keluar
Principal causes Number of discharges

Sem. Malaysia Sabah Sarawak Malaysia
Peninsular Malaysia

2008 2009 2008 2009 2008 2009 2008 2009

Bersalin biasa 269,925 214,457 43,365 39,455 35,845 27,699 349,135 281,611
Normal delivery

Kesulitan semasa mengandung 167,730 231,995 22,402 29,062 15,398 19,351 205,530 280,408
Complications of pregnancy

Kecederaan dan keracunan 169,811 170,533 13,015 12,493 11,092 8,914 193,918 191,940
Injury and poisoning

Penyakit pada sistem pengaliran darah 126,170 131,027 9,856 8,863 8,874 7,953 144,900 147,843
Diseases of the circulatory system

Keadaan tertentu semasa tempoh 119,812 128,124 10,397 11,788 10,371 10,082 140,580 149,994
perinatal
Certain conditions originating in the
perinatal period

Penyakit pada sistem pernafasan 142,024 173,788 12,037 13,484 12,698 13,446 166,759 200,718
Diseases of the respiratory system

Penyakit pada sistem penghadaman 91,090 93,111 10,076 9,485 10,179 8,094 111,345 110,690
makanan
Diseases of the digestive system

Tanda, simptom dan keadaan tertentu 63,728 64,663 5,655 5,100 5,753 5,194 75,136 74,957
Signs, symptoms and ill-defined conditions

Penyakit berjangkit dan infeksi parasitik 125,538 125,533 13,449 13,018 10,338 13,598 149,325 152,149
Infectious and parasitic diseases

Penyakit yang berhubung dengan darah 23,106 24,431 11,327 10,561 1,994 1,930 36,427 36,922
dan organ pembuat darah
Diseases of the blood and blood forming organs

Penyakit pada sistem pembuangan air kecil 62,160 64,162 5,473 4,845 4,718 4,251 72,351 73,258
Diseases of the urinary system

Lain-lain 346,962 353,080 35,934 34,292 34,450 27,755 417,346 415,127
Others

JUMLAH 1,708,056 1,774,904 192,986 192,446 161,710 148,267 2,062,752 2,115,617
TOTAL

324

Sumber : Kementerian Kesihatan Malaysia.
Source : Ministry of Health, Malaysia.

KESIHATAN
HEALTH

17.3 BILANGAN HOSPITAL KERAJAAN DAN INSTITUSI PERUBATAN KHAS
NUMBER OF GOVERNMENT HOSPITALS AND SPECIAL MEDICAL INSTITUTIONS

Wilayah Tahun Hospital Kerajaan Institusi Perubatan Khas
Region Year Government Hospital Special Medical Institutions

Sakit Kusta Batuk Jumlah
Jiwa Leprosy kering Total
Mental Tuberculosis
Illness

Malaysia 2005 122 4 1 1 6

2006 128 4 1 1 6

2007 130 4 1 1 6

2008 130 4 1 1 6

2009 130 4 1 1 6

2005 84 2 - 1 3

2006 87 2 - 1 3

2007 87 2 1 1 4

2008 87 2 1 1 4

2009 87 2 1 1 4

Sabah (a)
2005 19 1 - - 1

2006 22 1 - - 1

2007 23 1 - - 1

2008 22 1 - - 1

2009 22 1 - - 1

Sarawak 2005 19 1 1 - 2

2006 19 1 1 - 2

2007 20 1 - - 1

2008 21 1 - - 1

2009 21 1 - - 1

(a) Termasuk W.P. Labuan
Includes W.P. Labuan

325

Sumber : Kementerian Kesihatan Malaysia.
Source : Ministry of Health, Malaysia.

Semenanjung
Malaysia
Peninsular

KESIHATAN
HEALTH

17.4 BILANGAN KATIL DI HOSPITAL KERAJAAN DAN INSTITUSI PERUBATAN KHAS
NUMBER OF BEDS IN GOVERNMENT HOSPITALS AND SPECIAL MEDICAL INSTITUTIONS

Wilayah Tahun Hospital Kerajaan Institusi Perubatan Khas
Region Year Government Hospital Special Medical Institutions

Sakit Kusta
(a)

Batuk Jumlah
Jiwa Leprosy kering Total
Mental Tuberculosis
Illness

Malaysia 2005 30,021 4,640 20 80 4,740

2006 30,969 4,640 20 110 4,770

2007 32,149 4,640 250 110 5,000

2008 32,862 4,640 224 110 4,974

2009 33,083 4,640 224 110 4,974

2005 23,565 4,000 - 80 4,080

2006 24,119 4,000 - 110 4,110

2007 25,014 4,000 250 110 4,360

2008 25,699 4,000 224 110 4,334

2009 25,868 4,000 224 110 4,334

Sabah (b) 2005 3,301 302 - - 302

2006 3,699 302 - - 302

2007 3,860 302 - - 302

2008 3,866 302 - - 302

2009 3,943 302 - - 302

Sarawak 2005 3,155 338 20 - 358

2006 3,151 338 20 - 358

2007 3,275 338 - - 338

2008 3,297 338 - - 338

2009 3,272 338 - - 338

326

(a) Tidak termasuk katil-katil yang ditempatkan di Rumah Penginapan Pesakit
di kawasan Pusat Kawalan Kusta Negara.
Exclude beds that are placed in chalets within the vicinity of the National Leprosy
Control Centre.

(b) Termasuk W.P. Labuan
Includes W.P. Labuan

Sumber : Kementerian Kesihatan, Malaysia.
Source : Ministry of Health, Malaysia.

Semenanjung
Malaysia
Peninsular
Malaysia

KESIHATAN
HEALTH

17.5 BILANGAN HOSPITAL , RUMAH RAWATAN DAN BERSALIN SWASTA DAN KATIL MENGIKUT NEGERI
NUMBER OF PRIVATE HOSPITALS, NURSING & MATERNITY HOMES AND BEDS BY STATE

2005 2006 2007 2008 2009
Negeri
State

Bil. Katil Bil. Katil Bil. Katil Bil. Katil Bil. Katil
No. Beds No. Beds No. Beds No. Beds No. Beds

Johor 31 794 36 998 35 1,007 38 1,059 37 1,070

Kedah 14 482 12 463 12 463 11 433 10 437

Kelantan 3 117 3 117 3 114 3 114 4 150

Melaka 5 756 5 797 5 801 5 801 5 819

Negeri Sembilan 5 224 5 216 6 304 7 330 8 393

Pahang 10 208 10 213 9 209 10 210 9 201

Perak 16 779 15 768 15 818 16 857 14 758

Perlis 1 2 1 2 1 2 1 2 1 2

Pulau Pinang 24 1,962 26 1,968 25 1,921 26 1,937 27 2,084

Sabah 10 165 10 312 9 291 8 277 7 278

Sarawak 9 357 11 439 11 431 13 497 14 541

Selangor 47 2,405 51 2,583 52 2,807 60 2,993 62 3,063

Terengganu 3 22 3 30 3 31 3 31 3 31

Wilayah Persekutuan Kuala Lumpur 44 2,521 44 2,731 43 2,523 45 2,624 44 2,792

Wilayah Persekutuan Labuan - - - - - - - - - -

Malaysia 222 10,794 232 11,637 229 11,722 246 12,165 245 12,619

327

Nota : Data merujuk kepada Hospital dan Rumah Rawatan dan Bersalin yang telah diberikan lesen dalam tahun tersebut.
Note : Data refer to Hospitals, Nursing and Maternity Homes which are licensed in respective year.

Sumber : Kementerian Kesihatan, Malaysia.
Source : Ministry of Health, Malaysia.

KESIHATAN
HEALTH

17.6 HOSPITAL SAKIT JIWA : DIAGNOSIS TERPILIH BAGI PESAKIT YANG KELUAR(a)

MENTAL HOSPITALS : SELECTED DIAGNOSIS OF DISCHARGES (a)

Bilangan
Number

Wilayah Tahun Schizophrenias Affective Epilepsias Neuroses (b) Jumlah
Region Year psychoses Total

disorders

Malaysia 2005 20,358 3,233 7,084 1,209 31,884

2006 20,250 3,257 7,235 1,183 31,925

2007 18,943 3,521 6,975 1,041 30,480

2008 18,534 3,703 7,209 1,139 30,585

2009 17,119 3,816 6,735 1,053 28,723

2005 18,009 2,783 6,093 993 27,878

2006 18,157 2,814 6,295 956 28,222

2007 16,808 3,076 6,017 824 26,725

2008 16,224 3,314 6,177 938 26,653

2009 14,866 3,465 5,837 889 25,057

Sabah 2005 1,411 205 493 82 2,191

2006 1,257 184 487 96 2,024

2007 1,264 172 521 101 2,058

2008 1,383 188 554 80 2,205

2009 1,429 170 505 77 2,181

Sarawak 2005 938 245 498 134 1,815

2006 836 259 453 131 1,679

2007 871 273 437 116 1,697

2008 927 201 478 121 1,727

2009 824 181 393 87 1,485

328

(a) Dagnosis terpilih bagi pesakit yang keluar tidak termasuk Organic Psychoses, tidak ada
keganjilan dikesan dan lain- lain.
Selected diagnosis of discharges exclude Organic Psychoses, no abnormality detected and others.

(b) Termasuk `Personality Disorder'.
Includes Personality Disorder.

Sumber : Kementerian Kesihatan, Malaysia.
Source : Ministry of Health, Malaysia.

Semenanjung
Malaysia
Peninsular
Malaysia

KESIHATAN
HEALTH

KESELAMATAN AWAMKESELAMATAN AWAM
Public SafetyPublic Safety

NOTA KETERANGAN

18. KESELAMATAN AWAM

PENGENALAN

Data tentang kemalangan jalan raya dan
kebakaran dipersembahkan dalam seksyen ini.
Data ini merujuk kepada kes yang dilaporkan
kepada pihak berkuasa yang berkenaan seperti
Polis DiRaja Malaysia dan Jabatan Bomba dan
Penyelamat Malaysia.

KONSEP

Dua bidang keselamatan awam yang diliputi
ialah kemalangan jalan raya dan kebakaran.
Data tentang kemalangan jalan raya diperoleh
daripada Polis DiRaja Malaysia (Cawangan
Trafik). Data kebakaran dikumpul daripada
Jabatan Bomba dan Penyelamat, Malaysia.

Kemalangan Jalan Raya

Data yang ditunjukkan dalam jadual adalah
mengenai bilangan kemalangan dan
kecederaan (termasuk mati, cedera ringan dan
parah). Bilangan kematian yang dinyatakan
pada jadual adalah berkenaan kematian serta-
merta atau dalam masa 30 hari disebabkan
kecederaan dalam kemalangan tersebut.

Kebakaran

Data kebakaran diperoleh berdasarkan kes
yang dilaporkan kepada Jabatan Bomba dan
Penyelamat Malaysia. Data yang diberikan
meliputi bilangan punca dan jenis kebakaran.

EXPLANATORY NOTES

18. PUBLIC SAFETY

INTRODUCTION

Data on road accidents and fire breakouts are
presented in this section. These data refer to
cases reported to the various authorities
concerned such as the Royal Malaysia Police
and the Fire and Rescue Department, Malaysia.

CONCEPTS

Two main areas of public safety included in this
section are road accidents and fire breakouts.
Data on road accidents are supplied by the
Royal Malaysia Police (Traffic Branch). Data on
fire breakouts are obtained from the Fire and
Rescue Department, Malaysia.

Road Accidents

Data given in the tables are on the number of
road accidents and casualties (include deaths,
minor and serious injuries). The number of
deaths as stated in the table refers only to
cases where death occurred on the spot or
within 30 days as a result of an injury accident.

Fire Breakouts

Data on fire breakouts are based on cases
reported to the Fire and Rescue Department,
Malaysia. Data given are on the number of
sources and types of fire breakout.

KESELAMATAN AWAM
PUBLIC SAFETY

329

18.1 BILANGAN KEMALANGAN JALAN RAYA DAN NAHAS YANG DILAPORKAN
NUMBER OF ROAD ACCIDENTS AND CASUALTIES REPORTED

Wilayah Tahun Bilangan kemalangan Nahas dalam kemalangan
Region Year jalan raya jalan raya

Number of road accidents Casualties in road accidents

Malaysia 2005 328,264 47,012

2006 341,252 35,425

2007 363,319 33,999

2008 373,071 32,274

2009 397,330 31,417

2005 301,295 43,633

2006 312,894 32,502

2007 333,867 30,641

2008 342,995 28,958

2009 364,877 28,155

Sabah 2005 12,760 1,415

2006 13,550 1,319

2007 14,256 1,712

2008 14,588 1,811

2009 15,798 1,785

Sarawak 2005 14,209 1,964

2006 14,808 1,604

2007 15,196 1,646

2008 15,488 1,505

2009 16,655 1,477

330

Sumber : Polis Diraja Malaysia.
Source : Royal Malaysia Police .

Semenanjung
Malaysia
Peninsular
Malaysia

KESELAMATAN AWAM
PUBLIC SAFETY

18.2 KEBAKARAN MENGIKUT JENIS
FIRE BREAKOUT BY TYPE

Jenis 2005 2006 2007 2008 2009
Type

Kedai / perniagaan lain (a) 425 407 406 509 569
Shops / other business

Kilang 242 232 233 278 335
Factory

Rumah kediaman / pangsa 1,689 1,741 1,735 1,775 2,712
Housing units / flats

Setinggan 97 86 75 65 69
Squatters

Stor 209 192 213 186 254
Store

Bengkel 79 48 74 55 67
Workshop

Hotel 14 22 22 12 34
Hotels

Pejabat 100 103 96 86 193
Offices

Bangunan lain dan isinya (b) 468 522 593 590 834
Other buildings and its contents

Kenderaan 1,755 1,811 2,052 2,208 2,483
Vehicles

Mesin dan alat perkakas lain 959 968 1,123 1,186 1,168
Machinery and other equipment

Petrol dan bahan kimia 28 28 35 28 24
Petrol and chemicals

Gas 636 607 659 783 645
Gas

Kebun / Hutan / Belukar / Lalang 16,842 7,033 7,056 7,525 11,926
Plantation / Jungle / Weed / Bush

Gerai 92 82 75 83 183
Stalls

Kapal terbang /kapal laut 24 20 22 25 40
Aeroplanes/ Ships

Lain-lain (c) 7,479 5,011 5,756 6,130 7,881
Others

JUMLAH 31,138 18,913 20,225 21,524 29,417
TOTAL

331

(a) Termasuk pusat membeli belah, restoran.
Includes shopping centres, restaurants.

(b) Termasuk gudang, sekolah / asrama / institusi, tempat hiburan / berhimpunan, hospital / klinik, bilik dapur dan makmal.
Includes godowns, schools / institutions, entertainment /gathering place, hospitals / clinic, kitchen and laboratory.

(c) Termasuk kapal terbang dan kapal laut.
Includes aeroplanes and ships.

Sumber : Jabatan Bomba dan Penyelamat Malaysia.
Source : Fire and Rescue Department, Malaysia.

KESELAMATAN AWAM
PUBLIC SAFETY

18.3 KEBAKARAN MENGIKUT PUNCA
FIRE BREAKOUT BY SOURCE

Punca 2005 2006 2007 2008 2009
Source

Kuasa elektrik 3,418 3,625 4,021 4,401 5,410
Electricity

Puntung rokok 3,349 1,482 1,558 1,609 1,981
Cigarette butts

Percikan api 773 584 667 777 731
Sparks of fire

Mercun / bunga api 139 85 69 72 70
Fire-crackers / fireworks

Ubat nyamuk / lilin / colok 408 349 400 345 317
Mosquito coil / candle / joss-stick

Dapur gas / minyak 1,159 996 1,138 1,286 1,466
Gas / kerosene stove

Reaksi spontan 483 324 385 429 419
Spontaneous reaction

Dibakar dengan niat jahat 2,052 1,088 1,157 1,216 2,041
Incendiary arson

Sengaja dibakar 9,620 4,660 4,994 5,841 7,933
Non-incendiary

Tindak balas kimia 27 34 37 28 28
Chemical reaction

Budak bermain mancis / api 334 243 253 233 206
Children playing with matches / fire

Lain-lain 3,497 2,102 2,372 2,938 4,879
Others

Punca tidak diketahui 5,879 3,341 3,174 2,349 3,936
Source unknown

JUMLAH 31,138 18,913 20,225 21,524 29,417
TOTAL

332

Sumber : Jabatan Bomba dan Penyelamat Malaysia.
Source : Fire and Rescue Department, Malaysia.

KESELAMATAN AWAM
PUBLIC SAFETY

PELANCONG ASINGPELANCONG ASING
Foreign TouristsForeign Tourists

NOTA KETERANGAN

19. PELANCONG ASING

Perangkaan Pelancong Asing telah dikira
mengikut bilangan pemergian oleh pelancong
luar negeri dari negara ini dalam sesuatu tempoh
tertentu.

KONSEP

Sumber asas perangkaan ini ialah kad ketibaan
dan pemergian pelawat ke Malaysia. Dengan
memadankan kad pelawat secara komputer
dan membandingkan tarikh ketibaan dengan
tarikh pemergiannya, tempoh kediaman
sebenar seseorang pelawat dapat dikira. Ini
membolehkan komputer memproses data
berkaitan dengan pelancong sahaja iaitu
mereka yang menginap di negara ini sekurang
- kurangnya satu malam.

Pelawat

Bagi tujuan perangkaan, istilah ini merujuk
kepada orang yang melawat sesebuah negara
selain dari negara di mana terdapat tempat
kediaman biasanya bagi apa-apa sebab selain
daripada sebab pekerjaan yang mendapat
bayaran dari negara yang dilawati.

Pelancong

Pelawat yang menginap sekurang-kurangnya
satu malam dan tujuan perjalanannya termasuk
mengisi masa lapang (rekreasi, percutian,
kesihatan, pendidikan, agama dan sukan),
perniagaan, menziarahi kawan atau saudara
dan menghadiri mesyuarat atau persidangan.

Pelawat Sementara

Mereka adalah pelawat sementara yang tidak
menginap walaupun satu malam di negara ini.

EXPLANATORY NOTES

19. FOREIGN TOURISTS

The statistics on Foreign Tourists were
enumerated according to number of departures
made by foreign tourists from the country in a
given period.

CONCEPTS

The basic source of these statistics is the arrival
and departure cards of visitors to Malaysia. By
means of computer matching of visitor cards
and comparing date of arrival against the date
of departure, the actual length of stay of a
visitor is computed. This enables the computer
to be programmed to process data relating only
to tourists i.e. those visitors making at least an
overnight stay in the country.

Visitor

For statistical purposes, this term refers to any
person visiting a country other than that in
which he has his usual place of residence for
any reason other than following an occupation
remunerated from within the country visited.

Tourist

Visitor making at least a single overnight stay
and the purpose of whose journey include
leisure (recreation, holiday, health, study,
religion and sport), business, visiting friends or
relatives and attending meetings or
conferences.

Excursionist

Temporary visitor not making an overnight stay
in the country.

PELANCONG ASING
FOREIGN TOURISTS

333

19.1 KETIBAAN PELANCONG MENGIKUT NEGARA ASAL, 2008 DAN 2009
TOURIST ARRIVALS BY COUNTRY OF RESIDENCE, 2008 AND 2009

Negara 2008 2009
Country

Malaysia Malaysia

ASEAN 16,636,977 18,386,363

Australia & New Zealand 483,193 596,386

Benua Eropah (a)
528,744 587,215

Europe Continent

United Kingdom 370,591 435,091

India 550,738 589,838

Jepun 433,462 395,746
Japan

Taiwan 190,979 197,869

Amerika Syarikat 223,249 228,571
United States of America

China (b)
949,864 1,019,756

Korea Selatan 267,461 227,312
South Korea

Arab Saudi 74,632 77,082
Saudi Arabia

Jerman 111,525 128,288
Germany

Negara-negara lain 1,231,073 776,674
Other countries

Jumlah 22,052,488 23,646,191
Total

(a) Tidak termasuk United Kingdom dan Jerman.
Exclude United Kingdom and Germany.

(b) Termasuk Hong Kong dan Macau.
Includes Hong Kong and Macau.

334

Sumber : Lembaga Penggalakan Pelancongan Malaysia.
Source : Malaysian Tourism Promotion Board.

PELANCONG ASING
FOREIGN VISITORS

ALAM SEKITARALAM SEKITAR
EnvironmentEnvironment

NOTA KETERANGAN

20. ALAM SEKITAR

PENGENALAN

Data berhubung dengan indeks pencemaran
udara dan kualiti air sungai diperoleh daripada
Jabatan Alam Sekitar.

Indeks Pencemaran Udara (IPU)

IPU menunjukkan status kualiti udara di stesen
yang terpilih. Pada tahun 1993, Jabatan Alam
Sekitar telah membangunkan sistem indeks
kualiti udara yang pertama, dikenali sebagai
Indeks Kualiti Udara Malaysia (IKUM). Pada
pertengahan tahun 1996, selaras dengan
keperluan untuk keharmonian kawasan dan
perbandingan yang mudah dengan lain-lain
negara ASEAN, IPU telah diterima pakai.

Bahan cemar udara yang termasuk di dalam
IPU Malaysia adalah ozon (O3), karbon
monoksida (CO), nitrogen dioksida (NO2), sulfur
dioksida (SO2) dan bahan zarah yang
berukuran kurang dari 10 mikron (PM10). Bagi
menunjukkan status kualiti udara dan kesannya
kepada kesihatan manusia, ukuran indeks
dikategorikan sebagai berikut:- baik, sederhana,
tidak sihat, sangat tidak sihat, berbahaya dan
kecemasan.

Pada masa kini, terdapat 52 stesen
pemantauan berterusan di seluruh negara
untuk memantau kualiti udara. Kebanyakan
stesen tersebut terdapat di kawasan kediaman,
sementara selebihnya di kawasan industri dan
sekolah. Walau bagaimanapun, hanya stesen
tertentu sahaja dilaporkan di dalam penerbitan
ini.

EXPLANATORY NOTES

20. ENVIRONMENT

INTRODUCTION

Data pertaining to air pollutant index and river
water quality are obtained from the Department
of Environment.

Air Pollutant Index (API)

The API shows the air quality status in the
selected stations. The Department of
Environment developed its first air quality index
system, known as the Malaysian Air Quality
Index (MAQI) in 1993. Later in 1996, in line
with the need for regional harmonization and
easy comparison with other ASEAN countries,
the API was adopted.

The air pollutants included in Malaysia’s API are
ozone (O3), carbon monoxide (CO), nitrogen
dioxide (NO2), sulphur dioxide (SO2) and
suspended particulate matter of less than 10
microns in size (PM10). To reflect the status of
the air quality and its effect on human health,
the ranges of index values are categorized as
follows:- good, moderate, unhealthy, very
unhealthy, hazardous and emergency.

Currently there are about 52 continuous
monitoring stations to monitor the air quality
throughout the country. Most of the stations are
located in residential areas, while others are
located within industrial areas and schools.
However, only selected stations are reported in
this publication.

ALAM SEKITAR
ENVIRONMENT

335

Kualiti Air Sungai

Di bawah Program Pemantauan Kualiti Air
Sungai yang dijalankan oleh Jabatan Alam
Sekitar, contoh-contoh air diambil daripada
stesen-stesen pemantauan dan dianalisa bagi
menentukan Indeks Kualiti Air (WQI).
Parameter yang dianalisa ialah keperluan
oksigen biokimia (BOD5), keperluan oksigen
kimia (COD), ammoniacal nitrogen (NH3-N),
pepejal terampai (SS), nilai pH dan oksigen
terlarut (DO).

Setelah parameter dianalisakan, kualiti air
sungai akan diklasifikasikan kepada 3 kategori :
bersih (B), sederhana tercemar (ST), tercemar
(T) berpandukan pada jarak indeks WQI seperti
81−100 adalah bersih, 60−80 sederhana
tercemar dan 0 – 59 tercemar.

River Water Quality

Under the River Water Quality Monitoring
Programme by the Department of Environment,
water samples are collected from the monitoring
stations and analysed to derive the water
quality index (WQI). The parameters analysed
are biochemical oxygen demand (BOD5),
chemical oxygen demand (COD), ammoniacal
nitrogen (NH3-N), suspended solids (SS), pH
value and dissolved oxygen (DO).

Having analysed the parameters, river water
quality is then classified into three categories :
clean (C), slightly polluted (SP) and polluted (P)
depending on the index range of the WQI i.e.
81−100 is clean, 60−80 slightly polluted and 0 –
59 polluted.

ALAM SEKITAR
ENVIRONMENT

336

20.1 INDEKS PENCEMARAN UDARA
AIR POLLUTANT INDEX

Indeks Pencemaran Udara (IPU)
bagi stesen-stesen terpilih

Air Pollutant Index (API) for
selected stations Minima Maksima Minima Maksima Minima Maksima Minima Maksima Minima Maksima

Minimum Maximum Minimum Maximum Minimum Maximum Minimum Maximum Minimum Maximum

Bakar Arang, Sg Petani 7 91 5 105 4 108 9 90 27 88

Cheras, Kuala Lumpur 5 162 4 131 8 135 4 168 26 169

Bandaraya Melaka 5 153 4 92 3 80 4 137 22 139

Indera Mahkota, Kuantan 3 97 2 79 2 75 3 80 18 83

Jalan Tasek, Ipoh 22 112 4 101 4 110 3 103 27 158

Sek. Ren.Bukit Kuang, Kemaman 1 125 2 89 1 86 2 89 18 95

Kota Kinabalu, Sabah 2 86 3 64 1 55 1 78 10 68

Kuching, Sarawak 5 188 6 75 5 72 10 114 16 54

Maktab Sultan Ismail, Kota Bahru 3 69 9 71 5 66 2 75 26 67

Miri, Sarawak 1 104 6 73 6 76 6 179 17 89

Nilai, Negeri Sembilan 8 197 8 117 5 112 4 101 29 115

Seberang Jaya, Prai 6 121 8 101 6 99 5 106 28 93

Sek Men. Vokasional Perdagangan, 5 143 0 141 5 101 2 99 15 111
Johor Bahru

Bacaan maksimum dan minimum tahunan IPU
Yearly maximum and minimum API

337

2006 2007 2008 2009 2010

Sumber : Jabatan Alam Sekitar.
Source : Department of Environment.

IPU
API

0 - 50

51 - 100

101- 200

Status Kualiti Udara
Air Quality Status

Baik
Good

Sederhana
Moderate

Tidak sihat
Unhealthy

IPU
API

201 - 300

301 - 500

Melebihi 500

Status Kualiti Udara
Air Quality Status

Sangat tidak sihat
Very unhealthy

Berbahaya
Hazardous

Kecemasan
Emergency

ALAM SEKITAR
ENVIRONMENT

20.2 KUALITI AIR SUNGAI
RIVER WATER QUALITY

2006 2007 2008 2009 2010
Kategori
Category

No. % No. % No. % No. % No. %

Tercemar 7 4.8 7 4.9 7 5.0 9 6.3 13 9.2
Polluted

Sederhana tercemar 59 40.4 45 31.5 60 42.0 64 44.8 65 45.4
Slightly polluted

Bersih 80 54.8 91 63.6 76 53.0 70 48.9 65 45.4
Clean

Bilangan lembangan 146 100.0 143 100.0 143 100.0 143 100.0 143 100
sungai yang diawasi
Number of river basins
monitored

338

Sumber : Jabatan Alam Sekitar.
Source : Department of Environment.

ALAM SEKITAR
ENVIRONMENT

PENUNJUK SOSIOPENUNJUK SOSIO--EKONOMIEKONOMI
SocioSocio--economic Indicatorseconomic Indicators

NOTA KETERANGAN

21. PENUNJUK SOSIO-EKONOMI

PENGENALAN

Seksyen ini menyediakan data siri masa
tentang penunjuk sosioekonomi terpilih bagi
kebanyakan negara ASEAN, Jepun, Republik
Korea, Amerika Syarikat dan United Kingdom.
ASEAN yang merupakan satu Pertubuhan
Negara Asia Tenggara termasuk Malaysia,
Indonesia, Thailand, Filipina, Singapura, Brunei
Darussalam, Vietnam, Myanmar, Kemboja dan
Lao PDR.

KONSEP

Sumber utama bagi penunjuk ini diperoleh
daripada penerbitan rasmi negara tersebut.
Indikator-indikator yang diliputi untuk kali ini
adalah penduduk, perangkaan penting,
pendidikan, tenaga buruh, pertikaian
perusahaan, kesihatan, perhubungan, indeks
harga pengguna dan pendapatan.

Mutu dan perbandingan di antara penunjuk
yang diberikan dipengaruhi oleh beberapa
faktor seperti kaedah anggaran, kaedah
pengumpulan data, liputan serta penggunaan
definisi yang mungkin berbeza antara satu
negara dengan negara yang lain. Pengguna
boleh merujuk kepada punca asal data
sekiranya ingin mendapatkan penerangan atau
penjelasan lanjut.

EXPLANATORY NOTES

21. SOCIO-ECONOMIC INDICATORS

INTRODUCTION

This section provides time series data on
selected socio-economic indicators of most
ASEAN countries, Japan, the Republic of
Korea, the United States of America and the
United Kingdom. ASEAN, which is an
Association of the South East Asian Nations
includes Malaysia, Indonesia, Thailand, the
Philippines, Singapore, Brunei Darussalam,
Vietnam, Myanmar, Cambodia and Lao PDR.

CONCEPTS

The principal sources for these indicators are
primarily the official national publications of
individual nations. Currently, the indicators
covered are population, vital statistics,
education, labour force, industrial disputes,
health, communications, consumer price index
and income.

The quality and the comparability of the
indicators presented here are affected by a
number of factors such as the method of
estimation, the method of data collection, the
extent of coverage and the definitions used
which may vary from country to country. Users
may refer to the original sources of data for
further explanations or queries.

PENUNJUK SOSIO-EKONOMI
SOCIOECONOMIC INDICATORS

339

21.1 PENUNJUK SOSIO-EKONOMI TERPILIH DI NEGARA ASEAN, JEPUN, REPUBLIK KOREA,
AMERIKA SYARIKAT DAN UNITED KINGDOM
SELECTED SOCIO-ECONOMIC INDICATORS OF ASEAN COUNTRIES, JAPAN, REPUBLIC
OF KOREA, THE UNITED STATES OF AMERICA AND THE UNITED KINGDOM

Negara Kepadatan penduduk Kadar pertumbuhan
Country (Setiap kilometer persegi) penduduk tahunan (%)

Population density Annual population
(Per sq. km) growth rate (%)

2005 2006 2007 2008 2009 2005 2006 2007 2008 2009

Malaysia 80 81 82 83 84 2.2 1.3 1.3 1.3 1.3

Indonesia 118 120 121 123 124 1.3 1.3 1.3 1.3 1.2

Thailand 122 122 123 123 123 0.7 0.7 0.3 0.6 0.2

Filipina 284 290 258 264 269 2.0 2.0 2.0 2.0 2.0
Philippines

Singapura 6,112 6,292 6,508 6,814 7,022 1.6 1.7 1.6 1.7 2.5
Singapore

Brunei Darussalam 64 66 . . 69 70 2.9 3.5

Vietnam 249 252 254 257 260 1.2 1.1 1.1 1.1 1.1

Myanmar 82 84 85 2.0 2.0 1.8

Lao PDR 2.8

Kemboja 76 73 74 1.9 2.0 2.0
Cambodia

Jepun 343 343 343 -0.01 0.0 0.0 -0.1 -0.1
Japan

Republik Korea 483 485 486 0.2 0.3 0.3 0.3 0.3
Republic of Korea

Amerika Syarikat 32 0.9 0.9 1.0 0.9 1.0
United States of America

United Kingdom 248 250 251 253 255 0.7 0.6 0.7 0.7 0.6

340

EKONOMI-PENUNJUK SOSIO
SOCIO-ECONOMIC INDICATORS

21.1 PENUNJUK SOSIO-EKONOMI TERPILIH DI NEGARA ASEAN, JEPUN, REPUBLIK KOREA,
AMERIKA SYARIKAT DAN UNITED KINGDOM (SAMB.)
SELECTED SOCIO-ECONOMIC INDICATORS OF ASEAN COUNTRIES, JAPAN, REPUBLIC
OF KOREA, THE UNITED STATES OF AMERICA AND THE UNITED KINGDOM (CONT'D)

Negara Peratusan penduduk bawah Nisbah jantina (bilangan lelaki
Country umur 15 tahun bagi setiap 100 perempuan)

Percentage of population Sex ratio (number of males
aged below 15 years per every 100 females)

2005 2006 2007 2008 2009 2005 2006 2007 2008 2009

Malaysia 29.7 r 29.2 r 28.7 r 28.2 r 27.7 104 104 104 104 104

Indonesia 28.3 27.7 27.5 27.2 27.0 100 100 100 100 100

Thailand 23.0 22.7 22.3 22.3 21.0 97 97 97 97 97

Filipina 35.1 34.7 101 101 101 101 101
Philippines

Singapura 20.1 19.5 18.9 18.4 17.9 98 98 98 98 98
Singapore

Brunei Darussalam 32.1 31.6 112 117

Vietnam 26.4 26.3 25.5 25.0 25.0 97 97 97 97 99

Myanmar 32.6 32.5 32.3 99 99 99

Lao PDR .

Kemboja 38.8 94 96 96
Cambodia

Jepun 13.8 13.6 13.5 13.5 13.3 95 95 95 95 95
Japan

Republik Korea 19.2 18.6 18.0 17.4 16.8 101 101 101 101 101
Republic of Korea

Amerika Syarikat 20.6 20.3 20.2 20.1 . . 97 97 97 97 . .
United States of America

United Kingdom 17.9 17.7 17.6 17.5 17.5 96 96 96 97 97

341

EKONOMI-PENUNJUK SOSIO
SOCIO-ECONOMIC INDICATORS

21.1 PENUNJUK SOSIO-EKONOMI TERPILIH DI NEGARA ASEAN, JEPUN, REPUBLIK KOREA,
AMERIKA SYARIKAT DAN UNITED KINGDOM (SAMB.)
SELECTED SOCIO-ECONOMIC INDICATORS OF ASEAN COUNTRIES, JAPAN, REPUBLIC
OF KOREA, THE UNITED STATES OF AMERICA AND THE UNITED KINGDOM (CONT'D)

Negara Kadar mortaliti bayi
(a)

Bilangan penduduk bagi
Country (Setiap 1,000 kelahiran hidup) setiap doktor

Infant mortality rate Population per doctor
(Per 1,000 live births)

2005 2006 2007 2008 2009 2005 2006 2007 2008 2009

Malaysia 6.6 6.2 6.2 6.2 7.0 p 1,300 1,214 1,145 1,105 914

Indonesia 32.0 32.0 27.5 26.8 . . 11,145 10,439 10,129

Thailand 7.6 7.4 7.2 7.3 7.1 3,182 2,975 2,778 2,931 . .

Filipina . . 24.0 . . 24.9 . . 28,736 29,432 29,113
Philippines

Singapura 2.1 2.6 2.1 2.1 . . 632 635 621 617 . .
Singapore

Brunei Darussalam 7.4 6.8 5.5 949 987

Vietnam 17.8 16.0 16.0 15.0 16.0 1,614 1,594 1,554 1,505 1,410

Myanmar 45.1 44.9 43.4

Lao PDR 62.0

Kemboja 65.0 4,501
Cambodia

Jepun 2.8 2.6 2.6 2.6 2.4 . . 460 . . 445 . .
Japan

Republik Korea 3.5 3.4 . . 564 548 530
Republic of Korea

Amerika Syarikat 6.5 6.4 . . 6.3
United States of America

United Kingdom 5.1 5.0 4.8 4.7 4.6 p

342

(a) Data bagi mortaliti bayi di bawah Vietnam dan Myanmar merujuk kepada kawasan bandar.
Data for the infant mortality rate under Vietnam and Myanmar refer to urban areas.

EKONOMI-PENUNJUK SOSIO
SOCIO-ECONOMIC INDICATORS

(e) Anggaran
Estimate

21.1 PENUNJUK SOSIO-EKONOMI TERPILIH DI NEGARA ASEAN, JEPUN, REPUBLIK KOREA,
AMERIKA SYARIKAT DAN UNITED KINGDOM (SAMB.)
SELECTED SOCIO-ECONOMIC INDICATORS OF ASEAN COUNTRIES, JAPAN, REPUBLIC
OF KOREA, THE UNITED STATES OF AMERICA AND THE UNITED KINGDOM (CONT'D)

Negara Bilangan telefon bagi Bilangan kenderaan bermotor
Country setiap 100 penduduk (b) bagi setiap 100 penduduk (c)

Number of telephones Number of motor vehicles
per 100 population per 100 population

2005 2006 2007 2008 2009 2005 2006 2007 2008 2009

Malaysia 17.2 17.2 16.7 16.3 17.3 56.0 r 58.9 r 61.8 r 65.3 r 68.2

Indonesia 4.0 3.9 4.4 5.3

Thailand 11.3 11.3 11.1 11.0 10.8 36.2 39.5 40.0

Filipina 7.8 8.3 8.1 8.1 . . 5.9 6.1 6.2 6.5 . .
Philippines

Singapura 25.5 24.8 23.7 22.3 . . 17.7 18.2 18.6 18.5 . .
Singapore

Brunei Darussalam 22.7 20.9 74.3 75.3

Vietnam 19.1 33.9 60.7 94.3 150.8

Myanmar 0.9 1.2 1.3 1.8 1.8 1.8

Lao PDR .

Kemboja 6.0 6.4 4.9 5.1
Cambodia

Jepun 39.6 37.7 35.1 32.4 29.7 61.4 61.9 62.1 62.0 . .
Japan

Republik Korea 55.9 49.8 32.0 32.9
Republic of Korea

Amerika Syarikat 80.7
United States of America

United Kingdom 56.0 56.3

343

(b) Data bagi Malaysia merujuk kepada bilangan pelanggan telefon bagi setiap 100 penduduk.
Data for Malaysia refer to number of telephone subscribers per 100 population.

(c) United Kingdom merujuk kepada Great Britain sahaja.
United Kingdom refer to Great Britain only.

EKONOMI-PENUNJUK SOSIO
SOCIO-ECONOMIC INDICATORS

21.1 PENUNJUK SOSIO-EKONOMI TERPILIH DI NEGARA ASEAN, JEPUN, REPUBLIK KOREA,
AMERIKA SYARIKAT DAN UNITED KINGDOM (SAMB.)
SELECTED SOCIO-ECONOMIC INDICATORS OF ASEAN COUNTRIES, JAPAN, REPUBLIC
OF KOREA, THE UNITED STATES OF AMERICA AND THE UNITED KINGDOM (CONT'D)

Negara Indeks harga pengguna Pendapatan Negara Kasar (PNK) per kapita
Country (% perubahan) pada harga pasaran (AS$)

Consumer price index Per capita Gross National Income (GNI)
(% change) at market prices (US$)

2005 2006 2007 2008 2009 2005 2006 2007 2008 2009

Malaysia 3.0 3.6 2.0 5.4 0.6 4,981 5,880 6,988 7,518 6,983

Indonesia 17.2 6.6 6.6 11.1 2.8 1,254 1,592 1,790 1,885 1,012

Thailand 4.5 4.7 2.3 5.5 -0.9 2,589 3,035 3,578 3,913 3,763

Filipina 7.7 6.2 2.8 9.3 3.2 1,300 1,420
Philippines

Singapura 0.5 1.0 2.1 6.6 0.6 27,356 31,370 37,035 39,663 35,924
Singapore

Brunei Darussalam 1.1 0.2 0.3 2.7 1.8

Vietnam 8.4 6.6 12.6 19.9 6.5 642 730 843 1,052 1,064

Myanmar 9.4 20.0 35.0

Lao PDR 7.2 9.0 440 500

Kemboja 5.8 4.3 5.7 0.0 . . 448 480
Cambodia

Jepun - 0.3 0.3 0.0 1.4 -1.4 36,520 35,116 35,471 39,813 40,887
Japan

Republik Korea 2.8 2.2 2.5 4.7 2.8 16,413 18,401 20,045
Republic of Korea

Amerika Syarikat 3.4 3.2 2.8 3.8 -0.4 43,020 45,082 47,039 47,888 . .
United States of America

United Kingdom 2.0 2.3 2.3 3.6 . . 42,275 44,363 46,100 47,279 . .

344

EKONOMI-PENUNJUK SOSIO
SOCIO-ECONOMIC INDICATORS

PELBAGAIPELBAGAI
MiscellaneousMiscellaneous

NOTA KETERANGAN

22. PELBAGAI

PENGENALAN

Bidang yang diliputi di dalam seksyen ini ialah
maklumat tentang bilangan syarikat kerjasama
termasuk keahliannya dan maklumat tentang
bilangan perkahwinan yang didaftarkan.

KONSEP

Syarikat Kerjasama

Data berkenaan syarikat kerjasama disediakan
oleh Suruhanjaya Koperasi Malaysia.

Bilangan Perkahwinan yang Didaftarkan

Data bagi bilangan perkahwinan yang
didaftarkan dibahagikan kepada dua kategori,
perkahwinan orang Islam dan bukan Islam.

Maklumat perkahwinan orang Islam yang
berdaftar ialah pernikahan di antara rakyat
Malaysia dengan rakyat Malaysia yang
didaftarkan di Pejabat Agama Islam di peringkat
daerah. Ini tidak termasuk pernikahan rakyat
Malaysia dengan warganegara asing dan
pernikahan rakyat Malaysia di luar negara.

Perangkaan Perkahwinan Bukan Islam
mempersembahkan statistik perkahwinan yang
disusun berdasarkan rekod yang diperoleh dari
Jabatan Pendaftaran Negara. Statistik
disediakan mengikut tahun kejadian.

EXPLANATORY NOTES

22. MISCELLANEOUS

INTRODUCTION

The areas covered in this section are
information on the number of cooperative
societies including their membership and the
number of registered marriages.

CONCEPTS

Cooperative Societies

Data on cooperative societies are provided by
the Cooperative Commission Malaysia.

Number of Registered Marriages

Data on the number of marriages registered are
divided into two categories, Muslim and Non-
Muslim marriages.

Data on Muslim marriages are marriages
between Malaysian citizens registered at
Pejabat Agama Islam at district levels. This
does not include marriages between Malaysian
citizens and foreigners and also marriages
registered abroad.

The Non-Muslim Marriage Statistics presents
marriage statistics that are compiled based on
records obtained from the National Registration
Department. Statistics are presented by year of
occurrence.

PELBAGAI
MISCELLANEOUS

345

22.1 KOPERASI
COOPERATIVE

Bilangan
Number

Wilayah Tahun Koperasi-koperasi Koperasi-koperasi Koperasi-koperasi Keahlian
Region Year yang didaftarkan yang dikeluarkan yang daftar pada Membership

dalam tahun dari daftar penghujung
Cooperative dalam tahun tahun
registered Cooperative Cooperative on
during year struck off register register at end

during year of year

Malaysia 2005 200 80 4,771 5,685,514

2006 206 59 4,918 5,861,445

2007 289 37 5,168 6,320,048

2008 417 44 5,541 6,509,648

2009 1,286 156 7,215 6,783,775

Semenanjung 2005 169 40 3,820 5,205,614

Malaysia 2006 171 35 3,956 5,358,668

Peninsular 2007 261 12 4,204 5,824,534

Malaysia 2008 310 17 4,497 5,846,024

2009 1,079 125 5,994 6,115,751

Sabah 2005 22 21 500 188,332

2006 13 10 503 196,514

2007 20 12 511 191,415

2008 55 20 546 250,499

2009 92 6 633 252,899

Sarawak 2005 9 19 451 291,568

2006 22 14 459 306,263

2007 8 13 453 304,099

2008 52 7 498 413,125

2009 115 25 588 415,125

346

Sumber : Suruhanjaya Koperasi Malaysia.
Source : Cooperative Commission of Malaysia.

Nota : Tidak termasuk koperasi yang berasaskan pertanian dan perikanan.
Note: Excludes cooperative pertaining to agriculture and fisheries.

PELBAGAI
MISCELLANEOUS

22.2 BILANGAN PERKAHWINAN MUSLIM YANG DIDAFTARKAN MENGIKUT NEGERI
NUMBER OF REGISTERED MUSLIM MARRIAGES BY STATE

Negeri 2005 2006 2007 2008 2009 p

State

Johor 14,747 11,943 13,241 15,932 16,464

Kedah 17,147 17,142 20,899 14,750 16,282

Kelantan 13,943 13,902 17,201 14,699 15,322

Melaka 3,210 3,334 3,559 4,084 4,026

Negeri Sembilan 4,496 4,449 5,230 5,271 4,307

Pahang 7,342 9,097 9,519 11,122 10,646

Perak 10,522 10,464 11,220 11,778 12,633

Perlis 1,615 1,304 2,884 1,768 2,037

Pulau Pinang 3,914 3,568 4,458 4,388 4,250

Sabah 5,514 8,281 10,144 11,327 10,017

Sarawak 5,015 5,396 5,393 5,149 6,018

Selangor 13,312 13,555 14,817 13,481 17,299

Terengganu 7,731 8,232 8,953 10,498 10,355

Wilayah Persekutuan Kuala Lumpur (a)
4,230 4,455 4,507 5,502 5,163

Wilayah Persekutuan Labuan 394 391 486 565 317

JUMLAH 113,132 115,513 132,511 130,314 135,136
TOTAL

(a) Termasuk W.P. Putrajaya

Includes W.P. Putrajaya

347

Sumber : Jabatan Kemajuan Islam, Malaysia (JAKIM).
Source : Islamic Development Department, Malaysia.

PELBAGAI
MISCELLANEOUS

22.3 BILANGAN PERKAHWINAN BUKAN MUSLIM YANG DIDAFTARKAN MENGIKUT NEGERI
NUMBER OF REGISTERED NON-MUSLIM MARRIAGES BY STATE

Negeri 2005 2006 2007 2008 2009
State

Johor 9,181 9,360 8,939 9,234 9,119

Kedah 2,560 2,870 2,592 2,862 2,957

Kelantan 419 383 328 363 424

Melaka 1,592 1,660 1,666 1,700 1,818

Negeri Sembilan 2,452 2,463 2,295 2,489 2,586

Pahang 1,481 1,477 1,471 1,619 1,707

Perak 6,160 6,163 5,935 6,477 6,699

Perlis 227 200 149 136 192

Pulau Pinang 4,737 4,825 4,798 4,837 4,961

Sabah 3,676 3,246 3,318 3,293 3,354

Sarawak 6,052 6,098 6,503 7,615 7,561

Selangor (a)
6,864 6,756 7,095 7,460 7,508

Terengganu 116 109 137 130 128

Wilayah Persekutuan Kuala Lumpur 10,110 10,498 9,674 9,848 6,560

Wilayah Persekutuan Labuan 115 90 81 98 85

Wilayah Persekutuan Putrajaya 2,143 2,757 3,056 3,217 3,810

Lain-lain (b) 2,238 2,189 2,279 2,241 1,488

Others

JUMLAH 60,123 61,144 60,316 63,619 60,957
TOTAL

(a) Termasuk di Ibu Pejabat Sumber : Jabatan Pendaftaran Negara
Includes at Headquarters Source : National Registration Department

(b) Merujuk pada negara tempat perkahwinan di luar Malaysia dan termasuk tiada maklumat
Refers to the countries of marriages outside Malaysia and includes no information

348

PELBAGAI
MISCELLANEOUS

SENARAI PENERBITANSENARAI PENERBITAN
List of PublicationsList of Publications

SENARAI PENERBITAN

NOTA

I. Muka surat 350 hingga 357 mengandungi tajuk-tajuk buku yang diterbitkan oleh
JABATAN PERANGKAAN MALAYSIA.

II. Pembelian boleh dibuat terus di alamat seperti di bawah :
UNIT KHIDMAT PENGGUNA ,
BAHAGIAN KORPORAT & KHIDMAT PENGGUNA,
JABATAN PERANGKAAN MALAYSIA,
ARAS 1, BLOK C6, KOMPLEKS C,
PUSAT PENTADBIRAN KERAJAAN PERSEKUTUAN,
62514 PUTRAJAYA.

TELEFON : 03 – 8885 7000 SAMB. 7706 / 7708 / 7709 / 7710
FAKS : 03 – 8888 9248
E-MAIL : jpbkkp@stats.gov.my

Atau di pejabat Jabatan Perangkaan Malaysia di negeri-negeri seluruh Malaysia.
Alamat-alamat Jabatan Perangkaan Malaysia, negeri-negeri adalah seperti di muka
surat 367.
Bagi pengguna kawasan Kuala Lumpur, Selangor dan yang berhampiran dengannya,
pembelian juga boleh dibuat di alamat berikut :

UNIT KHIDMAT PENGGUNA , UNIT KHIDMAT PENGGUNA ,
JABATAN PERANGKAAN MALAYSIA JABATAN PERANGKAAN MALAYSIA,
WILAYAH PERSEKUTUAN, NEGERI SELANGOR DARUL EHSAN,
TINGKAT 19, WISMA KWSG, TINGKAT 9, BANGUNAN DARUL EHSAN,
JALAN KG. ATTAP, NO. 3, JALAN INDAH, SEKSYEN 14,
50000 KUALA LUMPUR. 40000 SHAH ALAM, SELANGOR DARUL EHSAN.

TELEFON : 03 – 2273 7133 SAMB. 107 TELEFON : 03 – 5518 0412 / 5518 0418
FAKS : 03 – 2274 5075 FAKS : 03 – 5518 0409 / 5518 0410
E-MAIL : jpwpkl@stats.gov.my E-MAIL : jpselangor@stats.gov.my

III. WAKTU JUALAN
ISNIN-KHAMIS 8.00 pagi - 5.00 petang

JUMAAT 8.00 pagi - 12.15 tengah hari
.. 2.45 petang - 5.00 petang

IV. PEMBELIAN SECARA PESANAN
(i) Pesanan boleh dibuat dengan surat, faks atau e-mel kepada jpbkkp@stats.gov.my

dan Borang Pesanan Online di laman web http://www.statistics.gov.my
(ii) Invois akan dikeluarkan apabila pesanan diterima.
(iii) Bayaran pos akan dikenakan ke atas semua penerbitan yang dipesan dan kadar

bayaran pos adalah tertakluk kepada perubahan dari semasa ke semasa.

V. AM
(i) Hanya keluaran terbaru dan yang masih ada stok disenaraikan. Sila berhubung

jika anda ingin membeli naskah-naskah terdahulu yang mungkin masih ada stok.
(ii) Semua harga yang tercatat adalah tertakluk kepada perubahan dari semasa ke

semasa.
(iii) Penerbitan yang telah habis dijual akan dibuat fotokopi dengan bayaran RM 0.50

untuk satu muka surat.

349

SENARAI PENERBITAN

Harga
Senaskhah

(RM)
1. PENERBITAN AM

1.1 MALAYSIA
1.1.1 Buku Maklumat Perangkaan Malaysia, 2009 7.00
1.1.2 Buku Tahunan Perangkaan Malaysia, 2009 85.00
1.1.3 Siaran Perangkaan Bulanan, Malaysia 15.00

1.2 Sabah
1.2.1 Buku Tahunan Perangkaan Sabah, 2009 30.00
1.2.2 Siaran Perangkaan Bulanan, Sabah 15.00

1.3 Sarawak
1.3.1 Buku Tahunan Perangkaan Sarawak, 2009 30.00
1.3.2 Siaran Perangkaan Bulanan, Sarawak 15.00

2. BANCI PENDUDUK & PERUMAHAN

2.1 BANCI PENDUDUK DAN PERUMAHAN – 2000
2.1.1 Laporan Kiraan Permulaan 15.00
2.1.2 Taburan Penduduk dan Ciri-ciri Asas Demografi 25.00
2.1.3 Taburan Penduduk Mengikut Pihak Berkuasa

Tempatan dan Mukim 35.00
2.1.4 Ciri-ciri Pendidikan dan Sosial Penduduk 50.00
2.1.5 Ciri-ciri Tempat Kediaman 40.00
2.1.6 Ciri-ciri Ekonomi Penduduk 45.00
2.1.7 Migrasi dan Taburan Penduduk 50.00
2.1.8 Ciri-ciri Isi Rumah 25.00
2.1.9 Siri Monograf No.1 - Aliran Penuaan Penduduk

di Malaysia 35.00

2.1.10 Siri Monograf No.2 - Migrasi Dalaman di Malaysia 35.00

2.1.11 Siri Monograf No.3 - Orang Asli di Semenanjung 20.00
Malaysia

2.1.12 Siri Monograf No. 4 – Perbandaran dan Pertumbuhan

Bandar di Malaysia 30.00

2.1.13 Data Siri Masa Banci Penduduk dan Perumahan 1911- 2000 10.00
2.1.14 Laporan Am Banci Penduduk dan Perumahan Malaysia 50.00

2.1.15 Atlas Banci, Malaysia 60.00

2.1.16 Profil Penduduk Mengikut Kawasan Parlimen dan Dewan 15.00

Undangan Negeri, Malaysia

350

SENARAI PENERBITAN

2.2 BANCI PENDUDUK DAN PERUMAHAN – 2010
2.2.1 Laporan Kiraan Permulaan 15.00

3. DEMOGRAFI
3.1 Perangkaan Penting Malaysia, Edisi Khas – 2001-2006 60.00
3.2 Perangkaan Penting Malaysia, 2009 35.00
3.3 Perangkaan Penting Siri Masa, Malaysia, 1991 - 1999 30.00
3.4 Kajian Semula Anggaran Penduduk Pertengahan

Tahun Antara Banci, Malaysia, 1992 - 1999 30.00
3.5 Jadual Hayat Ringkas Malaysia, 2004-2006 20.00

4. SOSIAL

4.1 Buletin Perangkaan Sosial, Malaysia, 2010 40.00
4.2 Bank Data Negeri / Daerah Malaysia, 2009 40.00

4.3 Penunjuk Siri Masa Bank Data Negeri/Daerah

- W.P Kuala Lumpur, 2000-2004 20.00

- Perlis, 2000-2004 20.00

- Melaka, 2000-2004 25.00

- Negeri Sembilan 2000-2004 25.00

- Pulau Pinang 2000-2004 25.00

- Terengganu 2000-2007 40.00

- Kedah 2000-2007 40.00

5. AKAUN NEGARA

5.1 Jadual Input-Output Malaysia, 2005 40.00
5.2 Akaun Negara Tahunan, Keluaran Dalam Negeri Kasar,

Malaysia, 2000 - 2009 25.00
5.3 Keluaran Dalam Negeri Kasar, Suku Tahunan, 25.00

Malaysia
5.4 Statistik Akaun Negara Muktamad, Malaysia, 2005 30.00

5.5 Keluaran Dalam Negara Kasar(KDNK) ,Negeri 2005-2008 25.00

6. PERTANIAN

6.1 GETAH

6.1.1 Perangkaan Getah Tahunan, Malaysia, 2008 28.00
6.1.2 Perangkaan Getah Bulanan, Malaysia 5.00

351

SENARAI PENERBITAN

6.2 BANCI PERTANIAN

6.2.1 Banci Ekonomi Pertanian, Malaysia, 2006 35.00

7. PEMBUATAN,PERLOMBONGAN,PEMBALAKAN & PEMBINAAN

7.1 PEMBUATAN
7.1.1 Laporan Penyiasatan Industri Pembuatan Tahunan,

Malaysia, 2009 40.00
7.1.2 Perangkaan Pembuatan Bulanan, Malaysia 10.00
7.1.3 Indeks Pengeluaran Perindustrian Bulanan,

Malaysia 7.00

7.2 PERLOMBONGAN
7.2.1 Banci Ekonomi Perlombongan dan Pengkuarian,

Malaysia, 2006 30.00

7.3 PEMBINAAN
7.3.1 Laporan Penyiasatan Industri Pembinaan,Malaysia 2008 30.00

8. PERKHIDMATAN

8.1 Perangkaan Perkhidmatan Terpilih,
Malaysia, 2008 25.00

8.2 Perangkaan Perkhidmatan Profesional,
Malaysia, 2008 25.00

8.3 Perangkaan Perkhidmatan Pendidikan(Sektor Swasta),
Malaysia, 2008 25.00

8.4 Perangkaan Perkhidmatan Kesihatan(Sektor Swasta),
Malaysia, 2008 25.00

8.5 Banci Perdagangan Edaran Malaysia, 2002 50.00

8.6 Perangkaan Perkhidmatan Teknologi Maklumat dan

Komunikasi,Malaysia 2009 25.00

8.7 Perangkaan Perkhidmatan Pengangkutan,Malaysia 2009 25.00

8.8 Perangkaan Perkhidmatan Penginapan,Malaysia 2009 25.00

8.9 Laporan Banci Homestay,Malaysia 2008 25.00

8.10 Aktiviti Pelancongan Terpilih,Malaysia 2009 25.00

8.11 Laporan Awalan Banci Perdagangan Edaran 2009 25.00

8.12 Perangkaan Perkhidmatan-Banci Perdagangan Edaran 2009 25.00

352

SENARAI PENERBITAN

9. PERDAGANGAN LUAR NEGERI

(A) - TAHUNAN

9.1 Malaysia
9.1.1 Jadual-jadual & Ringkasan, 2008(Muktamad) 45.00

9.2 Sabah
9.2.1 Jadual-jadual & Ringkasan, 2010 30.00

9.3 Sarawak
9.3.1 Jadual-jadual & Ringkasan, 2009 50.00

(B) - BULANAN

9.4 Malaysia

9.4.1 Perangkaan Perdagangan Luar Negeri
Bulanan, Malaysia 15.00

9.4.2 Indeks Perdagangan Luar Negeri, Malaysia 5.00

10. IMBANGAN PEMBAYARAN

10.1 Laporan Imbangan Pembayaran Suku Tahunan,
Malaysia 10.00

11. HARGA-HARGA

11.1 Malaysia

11.1.1 Indeks Harga Pengguna, Malaysia
(Bulanan) 10.00

11.1.2 Indeks Harga Pengeluar 15.00

11.2 Semenanjung Malaysia

11.2.1 Siaran Khas 1 - Untuk Kerja-Kerja
Kejuruteraan Awam (Bulanan) 2.00

11.2.2 Siaran Khas 2 - Untuk Kerja-Kerja 2.00
Pembinaan (Bulanan)

353

SENARAI PENERBITAN

11.3 Sabah & Sarawak

11.3.1 Siaran Khas 1 - Untuk Kerja-Kerja
Kejuruteraan Awam (Bulanan) 5.00

11.3.2 Siaran Khas 2 - Untuk Kerja-Kerja
Pembinaan (Bulanan) 5.00

11.4 Malaysia

11.4.1 Siaran Khas 3 – Untuk Kerja-Kerja Mekanikal dan

Elektrikal 2.00

12. PELBAGAI

12.1 MALAYSIA
12.1.1 Laporan Penyiasatan Migrasi, 2009 20.00

12.1.2 Penyiasatan Jangkaan Perniagaan Bagi
Syarikat Berhad Malaysia
(diterbitkan setengah tahun sekali) 10.00

12.1.3 Penyiasatan Kecenderungan Perniagaan,
Malaysia, (diterbitkan secara suku tahunan) 15.00

12.1.4 Ekonomi Malaysia Sepintas Lalu
(Bulanan) 5.00

12.1.5 Penunjuk Ekonomi Malaysia -
Indeks Pelopor, Serentak dan Susulan
(Bulanan) 5.00

12.1.6 Laporan Penyiasatan Tenaga Buruh,
Malaysia, 2009 60.00

12.1.7 Perangkaan Ekonomi Malaysia
- Siri Masa, 2009 40.00

12.1.8 Kompendium Perangkaan Alam Sekitar,
Malaysia, 2009 50.00

12.1.9 Malaysia Standard Industrial Classification
(MSIC) 2000 50.00

12.1.10 Malaysia Standard Industrial Classification(MSIC),

2008 Version 1.0 60.00

12.1.11 Laporan Penyiasatan Perbelanjaan Isi Rumah,
Malaysia, 2004/05 50.00

354

SENARAI PENERBITAN

12.1.12 Statistics Malaysia - Journal of the Department
of Statistics, Malaysia, Volume 2, 2009 15.00

12.1.13 Pengagihan dan Penggunaan Pendapatan dan
Akaun Modal, 2005 20.00

12.1.14 Banci Pertubuhan dan Enterpris 2005 – Profil Enterpris
Kecil dan Sederhana 65.00

12.1.15 Risalah Ciri-Ciri Asas Penduduk Mengikut Daerah

Pentadbiran 5.00

12.1.16 Laporan Penyiasatan Perbelanjaan Perlindungan

Alam Sekitar, Malaysia 2008 15.00

Keluaran Harga
PENERBITAN DIGITAL (CD-ROM) Terkini (RM)

1. Buku Tahunan Perangkaan, Malaysia 2009 170.00

2. Buku Tahunan Perangkaan, Sabah 2009 60.00

3. Buku Tahunan Perangkaan, Sarawak 2009 60.00

4. Laporan Penyiasatan Perbelanjaan Isi Rumah, Malaysia 2004/05 100.00

5. Perangkaan Ekonomi Malaysia - Siri Masa 2009 80.00

6. Malaysia Standard Industrial Classification - MSIC 2000 100.00

7. Laporan Kiraan Permulaan Bagi Kawasan Bandar dan
Luar Bandar 2000 100.00

8. Taburan Penduduk dan Ciri-ciri Asas Demografi 2000 50.00

9. Taburan Penduduk Mengikut Kawasan Pihak Berkuasa
Tempatan dan Mukim 2000 70.00

10. Ciri-ciri Pendidikan dan Sosial Penduduk 2000 100.00

11. Ciri-ciri Tempat Kediaman 2000 80.00

12. Ciri-ciri Ekonomi Penduduk 2000 90.00

13. Migrasi dan Taburan Penduduk 2000 100.00

355

SENARAI PENERBITAN

14. Ciri-ciri Isi Rumah 2000 50.00

15. Laporan Am Banci Penduduk dan Perumahan Malaysia 2000 100.00

16. Siri Monograf Banci Penduduk No. 1 - Aliran Penuaan
Penduduk di Malaysia 2000 70.00

17. Siri Monograf Banci Penduduk No. 2 – Migrasi Dalaman
Di Malaysia 2000 70.00

18. Perangkaan Perdagangan Luar Negeri, Malaysia 2008(pdf) 68.00
19. Bank Data Negeri / Daerah, Malaysia 2009 80.00

20. Perangkaan Penting, Malaysia (Edisi Khas) 2000 50.00

21. Perangkaan Penting Malaysia 2008(pdf) 53.00

22. Buletin Perangkaan Sosial, Malaysia 2009 80.00
23. Laporan Penyiasatan Tenaga Buruh, Malaysia 2009 60.00

24. Akaun Negara Tahunan Keluaran Dalam Negeri Kasar,
(KDNK) Malaysia 2000- 2009 50.00

25. Penyiasatan Industri Pembuatan Tahunan, Malaysia 2009 60.00

26. Banci Ekonomi Pembinaan, Malaysia 2006 60.00
27. Banci Ekonomi Teknoloji Maklumat dan Komunikasi,

Malaysia 2006 50.00

28. Banci Ekonomi Pengangkutan dan Komunikasi, Malaysia 2006 50.00

29. Banci Ekonomi Profesional, Malaysia 2006 50.00
30. Banci Ekonomi Perkhidmatan Terpilih, Malaysia 2006 50.00

31. Banci Ekonomi Pendidikan , Malaysia 2006 50.00

32. Banci Ekonomi Kesihatan, Malaysia 2006 50.00

33. Banci Ekonomi Penginapan, Malaysia 2006 50.00
34. Banci Ekonomi Perlombongan dan Pengkuarian, Malaysia 2006 50.00

35. Banci Ekonomi Pembalakan,Malaysia 2006 50.00

36. Banci Ekonomi Pembuatan,Malaysia 2006 80.00

37. Banci Pertubuhan dan Enterpris, Malaysia - Profil Enterpris

Kecil dan Sederhana 2005(pdf) 97.00
38. Klasifikasi Produk Mengikut Aktiviti Malaysia 2005 120.00

39. Jadual Input - Output, Malaysia 2005 80.00

40. Kompendium Perangkaan Alam Sekitar, Malaysia 2009(pdf) 75.00

356

SENARAI PENERBITAN

41. Laporan Penyiasatan Migrasi, Malaysia 2009 40.00

42. Banci Perdagangan Edaran, Malaysia 2002 50.00

43. Profil Migrasi Malaysia 1992-2003 60.00
44. Laporan Awalan Banci Perdagangan Edaran,Malaysia 2009 50.00

45. Penyiasatan Industri Pembinaan,Malaysia 2008(pdf) 45.00

46. Laporan Banci Homestay,Malaysia 2008 50.00

47. Penyiasatan Pelancongan Domestik,Malaysia 2009(pdf) 38.00
48. Perangkaan Perkhidmatan-Penginapan, Malaysia 2009(pdf) 38.00

49. Aktiviti Pelancongan Terpilih,Malaysia 2009(pdf) 38.00

50. Perangkaan Perkhidmatan- Teknologi Maklumat dan

Komunikasi, Malaysia 2009(pdf) 38.00
51. Perangkaan Perkhidmatan- Pengangkutan dan

Komunikasi, Malaysia 2009(pdf) 38.00

52. Perangkaan Perkhidmatan Terpilih, Malaysia 2009(pdf) 38.00

357

LIST OF PUBLICATIONS

NOTES

I. Pages 358 to 366 contain details on the titles of books published by the DEPARTMENT
OF STATISTICS MALAYSIA(DOSM).

II. Purchases can be made directly at the address given below :
USER SERVICES UNIT ,
CORPORATE AND USER SERVICES DIVISION,
DEPARTMENT OF STATISTICS, MALAYSIA,
LEVEL 1, BLOCK C6, COMPLEX C
FEDERAL GOVERNMENT ADMINISTRATIVE CENTRE,
62514 PUTRAJAYA.

TELEPHONE : 03 – 8885 7000 EXT. 7706 / 7708 / 7709 / 7710
FAX : 03 – 8888 9248
E-MAIL : jpbkkp@stats.gov.my

Or the offices of each state of the Department of Statistics, Malaysia. The addresses of
the state offices is stated on page 367.

For users in Kuala Lumpur, Selangor and adjacent areas, purchases can be made at the
address as below :

USER SERVICES UNIT , USER SERVICES UNIT ,
DEPARTMENT OF STATISTICS, MALAYSIA DEPARTMENT OF STATISTICS, MALAYSIA,
FEDERAL TERRITORY, SELANGOR,
19TH FLOOR, WISMA KWSG, 9TH FLOOR, BANGUNAN DARUL EHSAN,
JALAN KG. ATTAP, NO. 3, JALAN INDAH, SEKSYEN 14,
50000 KUALA LUMPUR. 40000 SHAH ALAM, SELANGOR DARUL EHSAN.

TELEPHONE : 03 – 2273 7133 EXT. 108 TELEPHONE : 03 – 5518 0412 / 5518 0418
FAX : 03 – 2274 5075 FAKS : 03 – 5518 0409 / 5518 0410
E-MAIL : jpwpkl@stats.gov.my E-MAIL : jpselangor@stats.gov.my

III. TIME
MONDAY - THURSDAY 8.00 a.m. - 5.00 p.m.
FRIDAY 8.00 a.m. - 12.15 p.m.

.. 2.45 p.m. - 5.00 p.m.

IV. PURCHASE ORDERS

(i) Orders can be placed either through letter, fax or e-mail to jpbkkp@stats.gov.my
and Online Order Form at DOSM’s web site http://www.statistics.gov.my

(ii) Invoices will be issued upon receipt of the purchase order.

(iii) Postage will be charged for all publications ordered and the rates are subject to
change.

V. GENERAL

(i) Only latest issues of publications and in stock are listed. Please enquire if you
need any previous issues which might still be available for sale.

(ii) All prices listed are subject to changes from time to time.
(iii) Photocopy can be made upon request at the rate of RM0.50 per page only for

publications which are out of stock.

358

LIST OF PUBLICATIONS

Price
per copy

(RM)
1. GENERAL PUBLICATIONS

1.1 MALAYSIA

1.1.1 Statistics Handbook Malaysia, 2009 7.00

1.1.2 Yearbook of Statistics Malaysia, 2009 85.00
1.1.3 Monthly Statistical Bulletin, Malaysia 15.00

1.2 Sabah

1.2.1 Yearbook of Statistics Sabah, 2009 30.00

1.2.2 Monthly Bulletin of Statistics, Sabah 15.00

1.3 Sarawak
1.3.1 Yearbook of Statistics Sarawak, 2009 30.00

1.3.2 Monthly Statistical Bulletin, Sarawak 15.00

2. POPULATION & HOUSING CENSUS
2..1 POPULATION AND HOUSING CENSUS - 2000

2.1.1 Preliminary Count Report 15.00
2.1.2 Population Distribution and Basic Demographic

Characteristics 25.00

2.1.3 Population Distribution By Local Authority
and Mukims 35.00

2.1.4 Education and Social Characteristics of the
Population 50.00

2.1.5 Characteristics of Living Quarters 40.00

2.1.6 Economic Characteristics of the Population 45.00
2.1.7 Migration and Population Distribution 50.00

2.1.8 Household Characteristics 25.00

2.1.9 Monograph Series No. 1 - Population Ageing
Trends in Malaysia 35.00

2.1.10 Monograph Series No. 2 – Internal Migration in Malaysia 35.00

2.1.11 Monograph Series No. 3 –Orang Asli in Semenanjung Malaysia 20.00

2.1.12 Monograph Series No. 4 – Urbanisation & Urban Growth In 30.00

Malaysia

2.1.13 Time Series Data, Population and Housing Census 1911-2000 10.00

359

LIST OF PUBLICATIONS

2.1.14 General Report of The Population and Housing Census 50.00

2.1.15 Census Atlas, Malaysia 60.00

2.1.16 Population Profile by Parliament & Legislative Assembly
Areas, Malaysia 15.00

2.2 POPULATION AND HOUSING CENSUS - 2010

2.2.1 Preliminary Count Report 15.00

3. DEMOGRAPHY
3.1 Vital Statistics Malaysia, Special Edition – 2001-2006 60.00

3.2 Vital Statistics Malaysia 2009 35.00

3.3 Vital Statistics Time Series Malaysia, 1991 - 1999 30.00

3.4 Revised Intercensal Mid-Year Population
Estimates, Malaysia, 1992 – 1999 30.00

3.5 Abridged Life Tables, Malaysia, 2004 – 2006 20.00

4. SOCIAL
4.1 Social Statistics Bulletin, Malaysia, 2010 40.00

4.2 State / District Data Bank, Malaysia, 2009 40.00
4.3 State/District Data Bank Time Series Indicators

- W.P Kuala Lumpur, 2000-2004 20.00

- Perlis, 2000-2004 20.00

- Melaka, 2000-2004 25.00
- Negeri Sembilan, 2000-2004 25.00

- Pulau Pinang, 2000-2004 25.00

- Terengganu, 2000-2007 40.00

- Kedah, 2000-2007 40.00

5. NATIONAL ACCOUNTS
5.1 Input-Output Tables, Malaysia, 2005 40.00

5.2 Annual National Account Gross Domestic Product
Malaysia, 2000 - 2009 25.00

5.3 National Accounts Gross Domestic Product (GDP),

Malaysia, Quarterly 25.00

5.4 Final National Accounts Statistic, Malaysia,2005 30.00

5.5 National Accounts Gross Domestic Product (GDP),

By State,2005-2008 25.00
360

LIST OF PUBLICATIONS

6. AGRICULTURE
6.1 RUBBER

6.1.1 Annual Rubber Statistics, Malaysia, 2008 28.00
6.1.2 Monthly Rubber Statistics, Malaysia 5.00

6.2 AGRICULTURE CENSUS

6.2.1 Economic Census of Agriculture, Malaysia, 2006 35.00

7. MANUFACTURING, MINING, LOGGING & CONSTRUCTION
7.1 MANUFACTURING

7.1.1 Report On The Annual Survey of Manufacturing Industries,
Malaysia, 2009 40.00

7.1.2 Monthly Manufacturing Statistics, Malaysia 10.00
7.1.3 Monthly Index of Industrial Production,

Malaysia 7.00

7.2 MINING
7.2.1 Economic Census of Mining & Quarrying

Malaysia - 2006 30.00

7.3 CONSTRUCTION

7.3.1 Report on Survey of Construction Industries,Malaysia 2008 30.00

8. SERVICES

8.1 Selected Selected Services,Malaysia 2008 25.00
8.2 Professional Services Statistics Malaysia, 2008 25.00
8.3 Education(Private Sector) Services Statistics,

Malaysia, 2008 25.00
8.4 Health(Private Sector) Services Statistics,

Malaysia, 2008 25.00
8.5 Census of Distributive Trades, Malaysia, 2002 50.00
8.6 Information and Communications Technology Services

Statistics, Malaysia 2009 25.00

8.7 Transport Services Statistics, Malaysia 2009 25.00

8.8 Accommodation Services Statistics, Malaysia 2009 25.00

8.9 Report on The Census of Homestay 2008 25.00

8.10 Selected Tourism Activities, Malaysia 2009 25.00

361

LIST OF PUBLICATIONS

8.11 Preliminary Report On Distributive Trades 2009 25.00

8.12 Services Statistics- Census of Distributive Census 2009 25.00

9. EXTERNAL TRADE

(A) - ANNUAL

9.1 Malaysia

9.1.1 Tables & Summaries, 2008(Final) 45.00

9.2 Sabah

9.2.1 Tables & Summaries, 2010 30.00

9.3 Sarawak

9.3.1 Tables & Summaries, 2009 50.00

(B) - MONTHLY

9.4 Malaysia

9.4.1 Monthly External Trade Statistics, Malaysia 15.00

9.4.2 External Trade Indices, Malaysia 5.00

10. BALANCE OF PAYMENTS

10.1 Quarterly Balance of Payments Report,
Malaysia 10.00

11. PRICES

11.1 Malaysia

11.1.1 Consumer Price Index, Malaysia (Monthly) 10.00

11.1.2 Producer Price Index, Malaysia(Monthly) 15.00

11.2 Peninsular Malaysia
11.2.1 Special Release 1 - For Civil Engineering Works

(Monthly) 2.00

11.2.2 Special Release 2 - For Building Works
(Monthly) 2.00

362

LIST OF PUBLICATIONS

11.3 Sabah and Sarawak
11.3.1 Special Release 1 - For Civil Engineering Works

(Monthly) 5.00

11.3.2 Special Release 2 - For Building Works
(Monthly) 5.00

11.4 Malaysia

11.4.1 Special Release 3 – For Mechanical and Electrical Works 2.00

12. MISCELLANEOUS

12.1 MALAYSIA

12.1.1 Migration Survey Report, Malaysia 2009 20.00

12.1.2 Business Expectations Survey of Limited
Companies Malaysia, (published half yearly) 10.00

12.1.3 Business Tendency Survey Report, Malaysia

(published quarterly) 15.00

12.1.4 The Malaysian Economy in Brief (Monthly) 5.00

12.1.5 Malaysian Economic Indicators - Leading,
Coincident & Lagging Indices (Monthly) 5.00

12.1.6 The Labour Force Survey Report,
Malaysia, 2009 60.00

12.1.7 Malaysia Economic Statistics – Time
Series, 2009 40.00

12.1.8 Compendium of Environment Statistics,
Malaysia, 2009 50.00

12.1.9 Malaysia Standard Industrial Classification (MSIC)2000 50.00

12.1.10 Malaysia Standard Industrial Classification
(MSIC) 2008 Version 1.0 60.00

12.1.11 Report on the Household Expenditure
Survey, Malaysia, 2004/05 50.00

363

LIST OF PUBLICATIONS

12.1.12 Statistics Malaysia - Journal of the Department of
Statistics, Malaysia, Volume 2, 2009 15.00

12.1.13 Distribution and Use of Income Account and Capital
Account, 2005 20.00

12.1.14 Census of Establishments and Enterprises- Profile of Small
and Medium Enterprises, 2005 65.00

12.1.15 Basic Population Characteristics by Administrative
Districts 5.00

12.1.16 Report on The Survey of Environmental Protection
Expenditure Malaysia, 2008 15.00

DIGITAL PUBLICATIONS (CD-ROM) Latest Price
Release (RM)

1. Yearbook of Statistics, Malaysia 2009 170.00

2. Yearbook of Statistics, Sabah 2009 60.00
3. Yearbook of Statistics, Sarawak 2009 60.00

4. Report on the Household Expenditure Survey, Malaysia 2004/05 100.00

5. Malaysia Economic Statistics - Time Series 2009 80.00

6. Malaysian Standard Industrial Classification - MSIC 2000 100.00

7. Preliminary Count Report for Urban and Rural Areas 2000 50.00
8. Population Distribution and Basic Demographic Characteristics 2000 50.00

9. Population Distribution by Local Authority Areas and Mukims 2000 70.00

10. Education and Social Characteristics of the Population 2000 100.00

11. Characteristics of Living Quarters 2000 80.00
12. Economic Characteristics of the Population 2000 90.00

13. Migration and Population Distribution 2000 100.00

14. Household Characteristics 2000 50.00

15. General Report of The Population and Housing Census 2000 100.00
16. Monograph Series no. 1 – Population Ageing Trends

in Malaysia 2000 70.00
17. Monograph Series No. 2- Internal Migration in Malaysia 2000 70.00

364

LIST OF PUBLICATIONS

18. Final External Trade Statistics, Malaysia 2008(pdf) 68..00

19. State / District Data Bank, Malaysia 2009 60.00

20. Vital Statistics, Malaysia (Special Edition) 2000 50.00

21. Vital Statistics, Malaysia 2008(pdf) 53.00

22.. Social Statistical Bulletin, Malaysia 2009 80.00
23. The Labour Force Survey Report, Malaysia 2009 60.00

24.. Annual National Accounts Gross Domestic Product(GDP) 2000-2009 50.00
Malaysia

25. Report on The Annual Survey of Manufacturing Industries,
Malaysia 2009 60.00

26. Economic Census of Construction, Malaysia 2006 60.00

27. Economic Census of Information Technology and

Communications,Malaysia 2006 50.00
28. Economic Census of Transport and Communications,Malaysia 2006 50.00

29. Economic Census of Professional, Malaysia 2006 50.00

30. Economic Census of Selected Services, Malaysia 2006 50.00

31. Economic Census of Education, Malaysia 2006 50.00

32. Economic Census of Health, Malaysia 2006 50.00

33. Economic Census of Accommodation,Malaysia 2006 50.00

34. Economic Census of Mining and Quarrying, Malaysia 2006 50.00

35.. Economic Census of Logging, Malaysia 2006 50.00
36. Economic Census of Manufacturing,Malaysia 2006 80.00

37. Census of Establishments and Enterprises – Profile of Small

And Medium Enterprises 2005(pdf) 97.00

38. Malaysia Classification of Product by Activity-MCPA 2005 120.00
39. Input-Output Tables, Malaysia 2005 80.00

40. Compendium of Environment Statistics, Malaysia 2009(pdf) 75.00

365

LIST OF PUBLICATIONS

41. Migration Survey Report, Malaysia 2009 40.00
42. Census of Distributive Trades, Malaysia 2002 50.00

43.. Profile of Migrants, Malaysia 1993-2003 60.00

44. Preliminary Report On Census of Distributive Trade,Malaysia 2009 50.00

45.. Report On Survey of Construction Industries,Malaysia 2008(pdf) 45.00
46. Report On The Census of Homestay,Malaysia 2008 50.00

47. Domestic Tourism Survey,Malaysia 2009(pdf) 38.00

48.. Accommodation Services Statistics,Malaysia 2009(pdf) 38.00

49. Selected Tourism Activities,Malaysia 2009(pdf) 38.00
50. Information and Communications Technology

Services Staistics, Malaysia 2009(pdf) 38.00

51. Transport and Communications Services Statistics,Malaysia 2009(pdf) 38.00

52. Selected Services Statistics,Malaysia 2009(pdf) 38.00

366

Pengarah,
Jabatan Perangkaan Malaysia Negeri Johor,
Tingkat 14, Menara Tabung Haji,
Jalan Air Molek,
80000 Johor Bharu, Johor.
Tel : 07-2253700
Faks : 07-2249972
E-mail: jpjohor@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Negeri Kedah,
Aras 1, Zon C, Wisma Persekutuan,
Pusat Pentadbiran Kerajaan Persekutuan,
Bandar Muadzam Shah,
06550 Anak Bukit, Kedah.
Tel : 04 -7001240/1241
Faks : 04-7338412
E-mail: jpkedah@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Negeri Kelantan,
Tingkat 8, Bangunan Persekutuan,
Jalan Bayam,
15514 Kota Bharu, Kelantan.
Tel : 09-7419449
Faks : 09-7482142
E-mail: jpkelantan@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Negeri Melaka,
Aras 7 & 8, Wisma Persekutuan,
Jalan MITC, Hang Tuah Jaya
75450 Ayer Keroh
Melaka.
Tel : 06-2522725
Faks : 06-2522711
E-mail: jpmelaka@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Negeri Sembilan,
Tingkat 12, Wisma Persekutuan,
Jalan Dato' Abdul Kadir,
70000 Seremban, Negeri Sembilan.
Tel : 06-7655000
Faks : 06-7655002
E-mail: jpnsembilan@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Negeri Pahang,
Tingkat 7, Bangunan Persekutuan,
Jalan Gambut,
25000 Kuantan, Pahang.
Tel : 09-5163931/7
Faks : 09-5144636
E-mail: jppahang@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Negeri Pulau Pinang,
Tingkat 6, Bangunan Persekutuan,
10400 Jalan Anson,
Pulau Pinang.
Tel : 04-2266244
Faks : 04-2299499
E-mail: jpppinang@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Negeri Perak,
Tingkat 3, Blok A,
Bangunan Persekutuan Ipoh,
Jalan Dato' Seri Ahmad Said (Greentown),
30450 Ipoh, Perak.
Tel :05-2554963
Faks : 05-2551073
E-mail: jpperak@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Negeri Perlis,
Tingkat 4, Bangunan KWSP,
Jalan Bukit Lagi,
01000 Kangar, Perlis.
Tel : 04-9771221
Faks : 04-9771223
E-mail: jpperlis@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Negeri Terengganu,
Tingkat 9, Wisma Persekutuan,
Jalan Sultan Ismail,
20200 Kuala Terengganu, Terengganu.
Tel : 09-6223062
Faks : 09-6229659
E-mail: jpterengganu@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Negeri Sabah,
Aras 1-3, Blok C,
Kompleks Pentadbiran Kerajaan Persekutuan Sabah,
Jalan UMS, Beg Berkunci 2046,
88999 Kota Kinabalu, Sabah.
Tel : 088-484602
Faks : 088-484659
E-mail: jpsabah@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Negeri Sarawak,
Tingkat 7 & 8,
Bangunan Tun Datuk Patinggi Tuanku Hj. Bujang,
Jalan Simpang 3,
93514 Kuching, Sarawak.
Tel : 082-240287
Faks : 082-242609
E-mail: jpsarawak@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Negeri Selangor,
Tingkat 9, Bangunan Darul Ehsan,
Jalan Indah, Seksyen 14,
40000 Shah Alam, Selangor.
Tel : 03-55150200
Faks : 03-55180408
E-mail: jpselangor@stats.gov.my

Pengarah,
Jabatan Perangkaan Malaysia Wilayah Persekutuan,
Tingkat 19, Wisma KWSG,
Jalan Kg. Attap, 50604 Kuala Lumpur.
Tel : 03-22672400
Faks : 03-22745075
E-mail: jpwpkl@stats.gov.my

PENERBITAN INI BOLEH JUGA DIPEROLEH DARI PEJABAT-PEJABAT NEGERI BERIKUT:

THIS PUBLICATION IS ALSO OBTAINABLE FROM THE FOLLOWING STATE OFFICES:

367

