

Overview of the Availability of Survey Data and Study Findings on Ageing in Malaysia

CHAI Sen Tyng

Research Officer

Malaysian Research Institute on Ageing
Universiti Putra Malaysia, Serdang, Selangor

Content

Characteristics of Older Malaysians

Research on Ageing in Malaysia

Key Findings and Discussion

Conclusion and the Way Forward

MILESTONES

- 1990 – The *National Council of Senior Citizens Organizations Malaysia* or **NACSCOM** was founded
- 1991 – The *Golden Age Foundation*, later Persatuan Kebajikan **USIAMAS** Malaysia was founded
- 1992 – The *Gerontological Association of Malaysia* (**GEM**) was founded
 - On 1st October, Malaysia celebrated her first **National Day of Older Persons**
- 1995 – The first **National Policy for the Elderly** (NPE) was approved by the cabinet on 25th October
- 1996 – The **National Advisory and Consultative Council for the Elderly** (NACCE) was established
- 1997 – The **Plan of Action** for the National Policy for the Elderly was launched. The Ministry of Health established the **National Council of Health for the Elderly** and introduced a national **Elderly Health Care Program**
 - The *Alzheimer's Disease Foundation Malaysia* (**ADFM**) was registered in 1997.
- 2000 – The first **geriatric ward** opened at Seremban General Hospital
- 2002 – The **Institute of Gerontology** (IG) was established at UPM
 - The *Malaysian Healthy Ageing Society* (**MHAS**) was founded
- 2005 – **Basic Gerontology & Geriatric Services** was introduced as an elective subject for upper secondary students
- 2008 – The Ministry of Health launched a **National Health Policy for Older Persons**
- 2011 – The new **National Policy for Older Persons** (NPOP) was approved by the cabinet
 - The **Social Security Research Centre** (SSRC) was established at UM
- 2012 – The *Malaysian Society of Geriatric Medicine* (**MSGM**) was founded
 - The **Community Rehabilitation and Ageing Research Centre** (H-CARE) established at UKM
 - The **Minimum Retirement Age Act** (2012) was passed & the **Private Retirement Scheme** (PRS) was introduced
- 2015 – The **USM-RIKEN International Centre for Ageing Science** (URICAS) was established at USM
 - IG was rebranded by the cabinet as the **Malaysian Research Institute on Ageing** (MyAgeing), UPM
- 2016 – Monash University Malaysia launched its **Gerontechnology Lab**
- 2018 – **Private Aged Healthcare Facilities and Services Act** was passed in December 2017 and gazetted
 - The *Association for Residential Aged Care Operators of Malaysia* (**AgeCOpe**) was founded
- 2019 – **Income Tax (Deduction for Employment of Senior Citizen, Ex-Convict, Parolee, Supervised Person and Ex-Drug Dependant) Rules 2019** introduced

Locating the Field

GERONTOLOGY

*“...as we know, there are **known knowns**; there are things we know that we know.
 There are **known unknowns**; that is to say, there are things that we now know we don't know.
 But there are also **unknown unknowns**; there are things we do not know we don't know.”*

- Donald Henry Rumsfeld, US Secretary of Defence, 2002

Regular Data on Ageing in Malaysia

Censuses & Surveys

- Census (decennial); Household Income & Expenditure Survey (once every 4 to 5 years); Labour Force Survey (annual); Migration Survey; Economic Census; Salary & Wages Survey (DOSM)
- Financial Capability & Inclusion Survey, 2011 & 2015 (BNM)
- National Health & Morbidity Survey, NHMS I-IV, 1986 - 2019 (MOH)
- Malaysian Family & Population Survey I-V, 1974 - 2014 (decennial) (NPFDB)

Administrative / Demographic Data

- Vital statistics (DOSM & NRD)
- Education statistics (MOE)
- Health statistics (MOH - IKU, CRC, etc.)
- Welfare statistics, e-Bantuan (DSW)
- Housing data (MHLG, NAPIC)
- Marriage & Divorce statistics (NRD)
- Social Protection statistics (KWSP, KWAP, SOCSO, Zakat/Baitulmal)
- Societies (ROS) & Companies (ROC, SC)
- Migrant Workers statistics (MHA)
- Crime & traffic statistics (Police, MIROS)

Living Arrangement by Generations, Malaysia, 2014

Generations Living Together	Households without Older Persons		Households with at Least 1 Older Persons		Total Households	
	n	%	n	%	n	%
Living Alone	472	4.78	281	5.66	753	5.07
1 Generation Household	949	9.61	786	15.84	1,619	10.91
2 Generation Households	7,636	77.31	2,025	40.82	9,535	64.26
3 Generation Households	538	5.45	1,564	31.53	2,095	14.12
4+ Generation Households	5	0.05	52	1.05	54	0.36
Skipped Generation Households	26	0.26	138	2.78	164	1.11
Undetermined	251	2.54	115	2.32	618	4.16
Total	9,877	100.00	4,961	100.00	14,838	100.00

Source: Author re-tabulation of HES2014 microdata, DOSM, 2016 [unpublished data]

Older Persons by Household Income Levels, 2014

Household Income Levels	All Households	Households without Older Persons	Households with Older Persons	Number & Percentage of Older Persons
B40 [≤RM3,531.52]	5,935 (40%)	3,672 (37.2%)	2,263 (45.6%)	3,139 (45.5%)
M40 [RM3,531.53 - RM7,708.16]	5,936 (40%)	4,103 (41.5%)	1,833 (37.0%)	2,561 (37.1%)
T20 [RM7,708.17+]	2,967 (20%)	2,102 (21.3%)	865 (17.4%)	1,197 (17.4%)
Poverty Line (Hh 4.2p < RM930)	193 (1.3%)	148 (1.5%)	45 (0.9%)	59 (0.9%)
Total	14,838 Hh	9,877 Hh	4,961 Hh	6,897 OP

Source: HES2014 microdata, Dept. of Statistics Malaysia, 2016 [unpublished data]

Labour Force Participation Rates by Age Group and Sex, Malaysia, 1985 – 2015

- Public: Mandatory retirement age was raised from 55 to 56 in 2001, increasing to 58 in 2008 and to 60 in 2012 (Act 227)
- Private: Minimum Retirement Age Act 2012 (Act 753)

National Health and Morbidity Survey, 2018

<https://www.thestar.com.my/metro/metro-news/2019/08/23/looking-after-our-elderly>

Penggajian dan Guna Tenaga Warga Emas di Malaysia, 2018

4,832 survey
responses collected

Share of total
responses¹⁾

Future work preferences	Cluster 1	No interest No intention of being in labour force	40%
	Cluster 2	Self-employed Intends to start/ continue working for oneself	32%
	Cluster 3	Salaried Intends to start/ continue work in a salaried position	25%
	Cluster 4	Unpaid / volunteer Intends to start/continue work in an unpaid position	2%

Most common challenges

Family **obligations and restrictions** from working children

Sufficient **personal savings**, passive income, or income from family

Desire for more **leisure time** and less stressful activities

Perception that employers do not want older workers or prefer younger ones

Lack of information on available jobs and suitable opportunities

National Strategic Development Plan
on Ageing Population

INCLUSION AND EMPLOYMENT OF MALAYSIA'S AGEING POPULATION

JANUARY
2019

Funded Research on Ageing in Malaysia

Preliminary Findings

- MOSTI/MESTECC - 27
 - (eScience) 2006-2016 – 11 projects
 - (IRPA) pre 2006 – ~16 projects
- MOHE - 64
 - 2011 - 2016 - 64 projects
(FRGS - 47; RAGS - 5; ERGS - 11; LRGS - 1(5))
 - S&T - 13
 - Med & Health - 14
 - SS & Others - 37
(e.g. economics, social support etc.)
- STEM grant value > than Social Sciences
- Information needed for varsity funded studies.

MOSTI	Total Projects	Ageing-related		
		S&T	M	SS
2006	1,169	2	0	1
2007	935	0	0	0
2008	415	2	1	0
2009	215	0	1	0
2010	101	0	0	0
2011	241	0	0	0
2012	~510	1	1	1
2013	~280	0	0	0
2014	~250	1	0	0
2015	~240	0	0	0
2016	~90	0	0	0

Source: Author's desk survey of projects

Major Surveys on Ageing by IG/MyAgeing

- **Perception of Needs and Problems of the Elderly (1997)**
PI: *Tengku Aizan Hamid* [IRPA]; n = 1,794 (1999, 60+ 4 state [Johor, Perak, Kedah, Kelantan] study)
- **Mental Health and Quality of Life of Older Malaysians (2003)**
PI: *Tengku Aizan Hamid* [part of IRPA PR]; n = 2,780 (2005, 60+ nationwide)
- **Patterns of Social Relationships and Psychological Well-being among Older Persons in Peninsula Malaysia (2007)**
PI: *Nurizan Yahya* [eScience]; n = 1,880 (2008, 60+ 4 zones in Peninsula Malaysia study)
- **Review of the National Policy for the Elderly and Action Plan Survey (2007)**
PI: *Tengku Aizan Hamid* [MWFCDD]; n = 5,600 (18-25; 26-39; 40-59; 60+); n₆₀ = 1,309 (2008/09, 60+ nationwide)
- **Determinants of Wellness among Older Malaysians (2008)**
PI: *Tengku Aizan Hamid* [MOH]; n = 2,541 (2009, 60+ nationwide)
- **Consumer Behaviour and Income Adequacy among Older Consumers (2015)**
PI: *Jariah Masud* [MDTCC]; n = 4,428 (50+); n₆₀ = 2,379 (2016, 60+ nationwide)
- **Identifying Psychosocial & Economic Risk Factors & Quantifying the Costs of Age-related Cognitive Impairment: Implications of Population Ageing in Malaysia (2013 - 2018)**
PI: *Tengku Aizan Hamid* [part of LRGS TUA]; n_{baseline} = 2,322 (2013/14, 60+ 4-state study)

Recently Completed Consultancies

Other Major Surveys on Ageing in Malaysia

- **South East Asia Community Observatory (SEACO, 2011) study**
Contact: *Daniel D. Reidpath*, Monash Malaysia; $n_{\text{baseline}} = 44,902$ in 13 355 Hh (2012/13, Segamat, Johor); $n_{\text{health}} = 25,184$ (5+, 2013/14); ~20% is 60+
- **Malaysian Elders Longitudinal Research (MELoR, 2012)**
PI: *Shahrulbahyah Kamaruzzaman*, UM [HIR Grant]; $n_{\text{baseline}} = 1,565$ (55+, 2013/14, Greater Klang valley area in 3 parliamentary constituencies)
- **Longitudinal Study on Neuroprotective Model for Healthy Longevity (TUA) among Malaysian Older Adults (TUA, 2012)**
PI: *Suzana Shahar*, UKM [MOE LRGS]; $n_{\text{baseline}} = 2,322$ (60+, 2013+2 waves, 4-state [Kelantan, Johor, Perak, Selangor] study)
- **Malaysian Elder Mistreatment Project (MAESTRO) study (2012)**
Prevent Elder Abuse and Neglect Initiative (PEACE) (2014)
PI: *Noran Naqiah Mohd Hairi*, UM; $n_{\text{baseline}} = 2,324$ (60+, 2013+1 wave, Kuala Pilah, NS)
- **Malaysia Ageing and Retirement Survey (MARS, 2018)**
PI: *Norma Mansor*, UM; $n_{\text{baseline}} = \text{targeted 7-8k}$ (40+, 2019, nationwide)

Selected Findings

Highlights from Past Studies on Ageing in Malaysia

Intergenerational Transfers, 1999

Source: Tengku-Aizan et al. [Perception of Needs and Problems of the Elderly, 1999]

Expectations of Care in Sickness by Older Malaysians, 2005

Care Provider	Sex		Ethnicity			Stratum		Total (%)
	Male	Female	Malay	Chinese	Indian	Urban	Rural	
Spouse	30.3	9.3	19.4	25.9	9.8	21.2	20.1	20.7
Children	55.3	75.3	68.8	54.1	76.8	60.9	68.2	64.5
Grandchildren	0.5	2.4	1.8	1.0	0.0	0.7	2.3	1.4
Siblings	1.2	1.2	1.0	1.8	1.2	1.4	1.0	1.2
Relatives	0.8	2.8	1.1	1.3	2.4	2.2	1.1	1.7
Neighbours / Friends	0.8	0.8	1.0	1.0	0.0	1.0	0.8	0.8
Others	3.0	2.8	2.9	2.8	3.7	2.9	2.9	2.9
Nil	8.0	5.4	3.9	11.9	6.1	9.7	3.6	6.8

Mental Health of Older Malaysians, 2005

Summary of Logistic Regression Analysis Predicting Organic Disorder (n = 2542)

Predictor	B	SE	Wald	Odds Ratio	95% CI
Stratum	-0.300	0.127	5.594 *	0.741	0.578-0.950
Sex	-0.396	0.146	7.351 **	0.673	0.506-0.896
Ethnicity	0.825	0.180	20.999 **	2.281	1.603-3.246
Marriage Status	-0.134	0.142	0.893	0.874	0.662-1.155
Employment	-0.059	0.157	0.140	0.943	0.693-1.283
Income Category	-0.224	0.063	12.635 **	0.799	0.706-0.904
Age	0.034	0.008	16.054 **	1.034	1.017-1.052
Level of Education	-1.047	0.137	57.944 **	0.351	0.288-0.460
Constant	-3.714	0.666	31.106	0.024	

* p < 0.05 . ** p < 0.01

Note: $\chi^2 = 298.869$, df = 8, p = 0.000, Nagelkerke's R² = 0.198

- The GMS-AGECAT analysis for the three syndrome clusters yielded a crude prevalence rate for organic disorder (14.4%), undifferentiated depression (11.7%) and anxiety (1.6%).

Location of Adult Children by Proximity, 2008

* at least one

- Most elderly (62.5%) live with their children or have other children living in the same area (53.4%).
- But there are significant ethnic differences.

Source: Nurizan et al. [Patterns of Social Relationship and PWB of Older Persons in Malaysia, 2008]

Location of Adult Children according to Distance by Ethnicity, 2008

Source: Nurizan et al. [Patterns of Social Relationship and PWB of Older Persons in Malaysia, 2008]

Marital Status by Age Group & Gender, 2008

Source: Tengku-Aizan et al. [Review of the National Policy for the Elderly and Plan of Action, 2008]

Generations in a Household by Age Group, 2008

Life Insurance Coverage, 2009

Age Group	Bottom 40% [RM0-RM2,303]	Middle 40% [RM2,304-RM6,522]	Top 20% [RM6,523+]	Total
18-25	10.5	20.5	25.0	14.9
26-39	13.4	40.3	61.4	25.2
40-59	12.5	36.9	60.9	23.2
60+	4.8	13.9	31.7	8.2
Total	10.3	28.7	47.1	18.1

Medical Insurance Coverage, 2009

Age Group	Bottom 40% [RM0-RM2,303]	Middle 40% [RM2,304-RM6,522]	Top 20% [RM6,523+]	Total
18-25	2.2	11.4	12.5	6.1
26-39	4.2	23.0	34.3	12.3
40-59	4.0	18.1	41.4	10.7
60+	1.7	7.1	26.8	4.0
Total	3.1	15.4	29.7	8.5

Source: UPM Consultancy, 2009 “Survey on the National Policy for the Elderly”

Life & Medical Insurance
Coverage of Malaysians by Age
Group and Income Level, 2009

Utilization of Health Care Services by Ethnicity, 2008

past 6 months

Source: DWEN, 2008

Income Security in Old Age, 2008 & 2016

Type	2008 (n = 1,309)	2016 (n = 2,379)
Salary / Wages	10.8	12.9
Business	10.5	9.9
Rent	2.8	2.6
Dividend	0.5	0.5
Welfare	2.4	12.4
Pension	12.7	18.6
SOCSSO	n/a	1.0
Agriculture	10.7	11.1
Annuity	0.2	0.0
Children	52.9	56.2
Others	0.2	5.7

Source: Consumer Behaviour and Income Adequacy among Older Consumers, 2016; UPM Consultancy, 2009 - Survey on the NPE

Crude Prevalence Rates of Chronic Diseases among Older Malaysians (60+), 2005 & 2013

Diseases	MHQOLOM, 2005						TUA, 2013					
	Male		Female		Total (2,979)		Male		Female		Total (2,322)	
	N	%	N	%	N	%	N	%	N	%	N	%
Hypertension	404	29.5	505	34.5	909	30.5	521	46.8	647	53.6	1,168	50.3
Heart Problems	147	10.8	118	8.1	265	8.9	147	13.2	92	7.6	239	10.3
Diabetes	189	13.8	239	16.3	428	14.4	294	26.4	311	25.7	605	26.1
Kidney Problems	30	2.2	31	2.1	61	2.0	29	2.6	11	0.9	40	1.7
Cancer	5	0.4	6	0.4	11	0.4	6	0.5	31	2.6	37	1.6
Stroke / Angina	27	2.0	22	1.5	49	1.6	33	3.0	12	1.0	45	1.9
Gout	96	7.0	83	5.6	179	6.0	76	6.8	28	2.3	104	4.5

LRGS TUA Cognitive & Psychosocial Measures

Measures	Baseline, 2013 (n = 2,325)		Wave 1 , 2013 Matched-sample		Wave 3, 2016 (n = 1,232)	
	M	SD	M	SD	M	SD
MMSE	22.62	5.025	23.15	4.606	24.15	4.898
MoCA	17.38	6.776	19.00	5.616	19.30	5.944
Digit Span	7.48	2.437	7.54	2.341	8.41	2.997
Depression (GDS)	2.70	2.275	2.60	2.177	3.03	2.395
Social Support (MOS-SSS)	39.52	14.726	40.3	14.464	38.22	14.564
Satisfaction with Life (SWLS)	8.16	2.325	8.15	2.227	9.36	1.712
Flourishing	13.81	6.762	13.53	6.839	16.65	7.080
Loneliness	3.28	0.935	3.23	0.835	3.47	1.140
Perceived Stress (PSS-4)	3.18	3.040	3.14	2.965	6.90	2.037
Perceived QoL	1.66	0.690	1.68	0.675	1.62	0.648

Economic & Health Variables

Variables		Baseline, 2013 (n = 2,325)		Wave 1 , 2013 Matched-sample		Wave 3, 2016 (n = 1,232)	
		N / M	% / SD	N / M	% / SD	N / M	% / SD
Income Adequacy	Not enough	221	9.7	105	8.7	66	5.4
	E for basic needs	581	25.6	322	26.5	280	22.8
	E for most things	338	14.9	193	15.9	238	19.4
	E for all things	539	23.7	280	23.1	333	27.2
	E for all & can save	593	26.1	313	25.8	309	25.2
Hypertension		1,059	45.5	595	48.3	691	56.1
Hypercholesterolemia		595	25.6	382	31.0	548	44.5
Joint Pain		245	10.5	304	24.7	361	29.4
Heart Problem		203	8.7	120	9.8	96	7.8
Diabetes		553	23.8	291	23.7	335	27.2

- The sample shows some indication of survivorship bias.

Means Plot of Cognitive Measures' Changes by Age Group and Trend (Wave 1 & 3), 2013 & 2016

Mapping of Residential Aged Care Facilities in Malaysia (2016)
beta testing of geographical distribution

The Way Forward

- Need for survey of aged care operators, staff or Residents on a systematic basis.
- Analysis of social assistance, pension or retirement savings databases.
- Studies at local level, focusing on context/situation variables

Issues and Challenges of Door-to-door Surveys

1. Access to and cooperation from target groups
[urban-rural; Chinese; highrise residence; literacy level; interference]
2. Sampling method and sampling frame (e.g. multi-stage; boundaries)
[center/facility-based; socio-economic status]
3. Language and interviewing skills (translation and inter-rater issues)
[multilingual; multicultural; generation gap]
4. Data collection and data processing/entry methods
[CAPI, web/paper-based; data capture (e.g. scans)/digitization]
5. High cost and resource intensive (e.g. remote areas; concurrent teams; cash advances)
6. Quality control measures (e.g. training, GIS, recordings; non-response analysis)
7. Feasibility of repeated surveys (e.g. respondent fatigue; test-retest reliability)
[High drop-out rates]

Putting Things into Perspective

Source: UPM, 2017

TERIMA KASIH/*THANK YOU*

www.upm.edu.my

BERILMU BERBAKTI
WITH KNOWLEDGE WE SERVE