GEOGRAFI
Landarbetet

 INCLUDEPICTURE "http://www.utrikes.regeringen.se/bilder/flaggor/Malaysia.GIF" * MERGEFORMATINET

 [image: image2.png]

[image: image3.png]

 [image: image4.png]

Malaysia

Tim Wirenholt 7E

Lärare: Thomas Hugo
5/23/2004
MALAYSIA

 [image: image6.emf]Muslimer 53%

Buddhister 19%

Konfucianter &

Taoister 12%

Hinduer 7%

Kristna 7%

Animister 2%

Statsskick: monarki
Yta: 329 758 km2 (varav Västmalaysia i runt tal 132 000 km2, Sarawak 124 000 km2 och Sabah 74 000 km2)

Huvudstad: Kuala Lumpur (1,4 milj inv 2002; tillsammans med omgivande städer uppemot 4 miljoner. Ny administrativ huvudstad ska i framtiden bli Putrajaya som 2001 hade 7 000 invånare)
Högsta berg: Kinabalu (i sabah; ca 4 100 m ö h) , Murud (i Srarwak; 2 425 m) , Tahan (högst på Malackahalvön; 2 207 m)
Längsta flod: Pahang (på Malackahalvön; 434 km) , Rajang (i Sarawak; ca 560 km) , Kinabatangan (i Sabah; ca 560 km)

Invånarantal: 22,6 milj (2001)
Invånare/km2: 69
Naturlig befolkningstillväxt: 2,0 % (1999)
Läs- och skrivkunnighet: ca 87 % (1999)
Folkgrupper: bumiputra, d v s malajer och dajaker 66 % (år 2000; enligt en uppgift från 1980-talet 48 % malajer och 14 % dajaker), kineser 25 %, indier 7 %, övriga 2 %
Språk: malajiska (bahasa malaysia) är officiellt språk; engelska används ofta som handelsspråk
Religion: muslimer 53 %, buddister 19 %, konfucianer och taoister 12 %, hinduer 7 %, kristna 7 %, animister 2 %. (Siffrorna är från den senaste nationella "religionsräkningen" 1985)

BNP/invånare: 10 300 US dollar (2000)
Olika näringsgrenars andel av BNP: jordbruk 14 %, industri 44 %, tjänster 42 % (2000)
Naturtillgångar: tenn, olja, naturgas, skog
Viktigaste exportvaror: elektronisk utrustning, olja, gas (LNG), kemikalier, palmolja, timmer, trävaror, gummi, textilier
Valuta: 1 ringgit = 100 sen = 2,46 SEK (aug 2002)

Medlemskap i internationella och regionala organisatoner: FN, Samväldet (f d brittiska), ASEAN, APEC, Asiatiska utvecklingsbanken, Alliansfria rörelsen, Islamiska konferensen

Uppgifterna är hämtade ur Länder i fickformat om Malaysia som utkom 2002

Geografi och Klimat
[image: image7.emf]Muslimer 53%

Buddhister 19%

Konfucianter &

Taoister 12%

Hinduer 7%

Kristna 7%

Animister 2%

Malaysia har en landyta som motsvarar drygt två tredjedelar av Sverige.

Landet består av en östlig och en västlig del som skiljs åt av sydkinesiska havet.

På södra malackahalvön ligger huvudstaden Kuala Lumpur.
Malackasundet, väster om Malackahalvön är sedan äldsta tid en utav världens mest trafikerade sjöfartsleder. Längst i söder skiljer det smala Johorsundet Malackahalvön från den lilla ö-staten Singapore, men över Johorsundet går det en kilometerlång bro, ”Johore Causeway”. Östmalaysia består av de två delstaterna Sabah och Sarawak, som ligger på den norra delen av Borneo.

Borneo som är världens tredje största ö, delas mellan Malaysia, Indonesien och Brunei.

Det ensamma berget Kinabalu i Sabah år över 4100m, mot drygt 2000 meter för landets övriga högsta berg. Över malackahalvöns inland sträcker sig bergsryggar från norr till söder.
I alla delar av Malaysia finns det floder.

Regnskog växer på malackahalvön, främst i norr och öster. Djurlivet är mycket rikt vissa arter, som näsapan, finns endast på Borneo. Den likadeles sällsynta Orangutangen finns förutom på Borneo bara på den Indonesiska ön Sumatra. Orangutang betyder skogsmänniska på malajiska; av Orang, människa, och hutan, skog. Malaysia ligger strax norr om ekvatorn och har tropiskt klimat. Mest regnar det när de heta och fuktiga

monsunvindarna blåser, men regn faller under alla årstider, ofta i häftiga snabbt övergående skurar.

Från våren fram till oktober blåser sydvästmonsunen.

	Officiellt namn:
	Malaysia

	Folkmängd:
	25,32 miljoner

	Huvudstad:
	Kuala Lumpur

	Yta:
	Ca 330 000 km2 varav Malacka-halvön ca 130 000 km2, delstaterna Sabah och Sarawak på Borneo ca 200 000 km2. (Detta motsvarar drygt två tredjedelar av Sveriges yta som är ca 450 000 km2)

	Befolkning:
	Ca 58 % malajer, ca 24 % kineser och 8 % indier, övriga 10%
Drygt 80 % av befolkningen bor på Malacka-halvön.

	Språk:
	Bahasa Malay (officiellt språk); I övrigt talas i huvudsak olika kinesiska dialekter, tamil. och engelska (ofta i affärssammanhang)

	Religion:
	Islam är statsreligion och den malajiska majoriteten är muslimer. Betydande mått av öppenhet gentemot andra trosuppfattningar råder. Kineserna är huvudsakligen buddhister, taoister, konfucianer eller kristna. Indierna är till övervägande del hinduer eller kristna.

	Arbetslöshet:
	3,5% (2002), 4,0% (estimate 2003) (EIU)

	Yta:
	329 758km2

	Angränsande länder:
	Thailand, Indonesien, Brunei och Singapore

	Medeltemperatur

/dygn:
	Kuala Lumpur ca 27 c

	Medelnederbörd

/år:
	2540mm

	Högsta berg:
	Kinabalu ca 4100m (på malackahalvön)

	Längsta flod:
	Pahang 434km

Historia & Religion

Melaka var centrum för ett sultanat som under 1400-talet utvecklades till

[image: image8.jpg]

Sydöstasiens viktigaste handelsstad. Staden erövrades av Portugiserna 1511 men

spelade dock en avgörande roll för formandet av den malayiska identiteten.

Invånarna talade malayiska och utövade Islam. I Malaysia var Språket och

levnadsätt avgörande för om var medborgare eller inte (alltså inte härkomst).

Detta medförde att många Buddistiska och Hinduistiska folkgrupper kunde flytta

till ”Melakakusten”.

1641 erövrade Nederländerna staden Maleka och en del av handeln.

Fram till 1800-talet fanns det ca: tio olika stater i landet. Under den tiden

hade kineser bosatt sig på västkusten för att bedriva handel och utvinna tenn.

Runt gruvorna bl a tenngruvorna, växte det upp samhällen t ex Kuala Lumpor

(Numera huvudstad)

Tennutvinningen och de goda möjligheterna till odligt drog till sig britterna

som i början av 1800-talet tog över landet och runt 1914 hade de makten över

alla de tio staterna.

Britterna gjorde det malayiska samhället till ett multinationellt samhälle när

miljoner kineser kom för att arbeta i gruvorna. Odlare importerades från Indien.

Urinvånarna som ursprungligen stod för 90% av befolkningen stod numera bara för

45 % (Kineserna 39%)

En historisk vändpunkt ägde rum 1941-1945. Det var den japanska ockupationen.

Britterna drevs ut och japanerna triumferade. Men i skuggan av denna händelse

byggdes politiska spänningar upp mellan kineser och malajer. Malajerna som

samarbetade med japanerna stötte på ordentligt motstånd när kineserna startade

MCP (Malayan Communist Party). Men oroligheterna trappades ner och malajerna

bildade UMNO (United Malays National Organisation). UMNO var britternas påfund

för att sammansätta Malaysias olika grupper i en enad folkgrupp. Men detta

gillade inte malajerna. Malajerna såg sig själva som urinvånare och därmed

rättsliga ägare till landet, och det var detta som låg till grund när malajerna

bildade ”Malayiska federationen”. MCP som dominerades av kineserna tog upp till

väpnad kamp.

Upproret varade mellan 1948-58 och drav slutligen fram en politisk allians

mellan UMNO, MCP och MIC (Malayan Indian Congress). ”Partiet” vann med 81% av

rösterna och britterna kunde nu drivas ut helt och hållet.

År 1957, Malaysia blir självständigt.

Ekonomiska läget
[image: image9.png]Brunej

Malaysia har sedan självständigheten 1957 genomgått en förvandling som i grunden förändrat landet från att vara ett råvaruproducerande u-land till en medelinkomststat med en växande modern sektor. Tillväxten var särskilt imponerande under 1980- och 90-talen, och medförde ökad välfärd för stora delar av landets befolkning.

[image: image10.jpg]

Landets BNP växte med i genomsnitt drygt 7 procent om året räknat från 1970-talet och framåt, och med nästan 9 procent under första hälften av 1990. Den ökade välfärden har fördelats hyggligt. En bred medelklass har växt fram och andelen fattiga har reducerats till 5% (jmf 35% år 1982). Under 2003 ökade den ekonomiska tillväxten, från 3,8% 2002 till ca 4,8 %, trots negativa yttre faktorer som SARS-epidemin och kriget i Irak. En ytterligare ökning av BNP-tillväxten, upp till drygt 5% förväntas under 2004, vilket är bättre än m ånga andra länder i Sydostasien. Regeringens mål är att Malaysia år 2020 skall vara en fullt utvecklad industrination (Vision 2020). Stora satsningar har därför gjorts på kunskapsbaserad industri, främst IT, vilket haft stor betydelse för Malaysias ekonomiska framgång. Stora investeringar görs nu även inom bioteknikområdet och hälsosektorn. Malaysia befinner sig ännu bara i början av utvecklingen inom dessa områden.

Arbetslösheten är förhållandevis låg, omkring tre till fyra procent av den arbetsföra befolkningen, och medelinkomsten för anställda inom tillverkningsindustrin är knappt 3000 kr i månaden.

	BNP:
	USD 94,9 miljarder (EIU 2002) at PPP USD 198,4 miljarder (CIA 2002)

	BNP/capita
	PPP USD 8 800 (Sverige 26 000), (CIA 2002)

	BNI/Capita:
	USD 3 540 (Sverige 24 820) (World Bank 2002)

	BNP-tillväxt:
	4,1% (2002), 4,8% (estimate 2003), 5,1% (prognos 2004) (EIU jan 2004)

	Inflation:
	1,8% (2002), 1,1% (estimated average 2003) (EIU)

	Arbetslöshet:
	3,5% (2002), 4,0% (estimate 2003) (EIU)

	Största handelspartners
	USA, Japan, Singapore (ADB)

	Största handelspartners
	USA, Japan, Singapore (ADB)

	Valutareserv:
	USD 34,6 miljarder (2002) , USD 44,9 miljarder (estimate 2003) (Bank Negara)

	Handelsöverskott:
	USD 18,2 miljarder (2003) (EIU)

Statsskicket

[image: image11.jpg]@{fﬂr

Malaysia är administrativt indelat i 13 delstater samt tre s.k. federala territorier, Kuala Lumpur, den nya huvudstaden Putrajaya, samt ön Labuan. Av delstaterna är nio ärftliga sultanat med en sultan som överhuvud, medan övriga fyra - Penang, Melaka, Sabah och Sarawak - styrs av en guvernör utsedd av statschefen.

Statschef är kungen, Yang di-Pertuan Agong. Denne väljs enligt en unik rotationsprincip för en tid av fem år, av och bland de nio sultanerna.Sedan december 2001 är sultanen av delstaten Perlis, Tuanku Syed Sirajuddin ibni Al-Marhum Tuanku Syed Putra Jamalullail, landets kung.

Parlamentet består av två kamrar, senaten (Dewan Negara) och representanthuset (Dewan Rakyat). Senaten har 69 ledamöter, mandatperioden är begränsad till tre + tre år. 26 ledamöter väljs av de 13 delstatsparlamenten och 43 utses av kungen efter förslag av regeringen, varav 2 som representanter för Kuala Lumpur och 1 för Labuan. Representanthuset består av 193 ledamöter vilka, efter brittisk förebild, väljs i allmänna val i enmansvalkretsar för en period av fem år. Ett val kan tidigareläggas. Allmänna val ägde senast rum i november 1999.

Kungen utser, bland parlamentsledamöterna, premiärminister och, efter förslag av denne, övriga regeringsmedlemmar. Också en viceminister måste vara parlamentsledamot.

I varje delstat finns ett folkvalt parlament och en delstatsregering, ledd av en s.k. Menteri Besar eller Chief Minister. På lokal nivå förekommer inga val. Administrationen handhas av personer som utsetts av den federala (Kuala Lumpur) resp. den delstatliga regeringen.

Rättsordningen bygger på engelsk rätt, inhemsk lagstiftning och lokal, ofta religiös sedvanerätt. Dödsstraff kan utdömas för vissa grova brott.

Export, Import

Malaysia har en positiv handelsbalans och exporterar således mer än vad som importeras. En vikande export av elektronik, landets viktigaste exportvara, har dock noterats vilket är något oroande för exportberoende Malaysia. De stora satsningarna på IT-industrin har inte heller betalat sig som förväntat och länder med lägre kostnadsläge som t ex Kina föredras av många elektronikföretag. Exporterande malaysiska företag har emellertid under den senaste tiden kunnat dra nytta av den fallande dollarkursen eftersom den inhemska valutan ringgit är låst till den amerikanska. En försvagning av dollarn har därför medfört att malaysiska varor blivit billigare på världsmarknaden.

Främsta handelspartners är USA, och Japan. Dessa båda länder är även de som investerar mest i Malaysia. Det är en av anledningarna till att det ekonomiska läget i USA och Japan har stor betydelse för hur Malaysias ekonomi kommer att utvecklas. Andra viktiga handelspartners är Singapore och Kina.

Jordbruk Skogsbruk

Av de 18 procent av Landytan som är uppodlade upptas 8 procent av oljepalmer, 5 procent av gummit räd, 2 procent av ris och vardera 1 procent av kakaoträd, kokospalmer och fruktodlingar.

Fram till 1 991 var Malaysia världens största producent av naturgummi, men idag har Indonesien tagit över den rollen. Ris är stapelgrödan i malajernas jordbruk, och riset odlas liksom det mesta på små jordlotter.

Malaysia är världens fjärde största regnskogsland; nästan 60 procent täcks av skog.

Kommunikationer

[image: image12.png]"< /!
l“ fl |

[195

E3

S

E3

D

]

45

40

£

20

25

Framförallt västra malackahalvön har ganska goda kommunikationer. Broar förbinder fastlandet med Singapore liksom med ön Penang. Järnvägar går från Kuala Lumpur till Singapore i söder och till butterworth i norr, varifrån man kan åka färja till Penang eller fortsätta norrut till Thailand och Bangkok. Det finns också några andra järnvägslinjer, och bussar går mellan landets större städer. Trafikstockningar är ett problem, framförallt i Kuala Lumpur, sedan allt fler har fått råd att skaffa egen bil. Sjöfarten är sedan gammalt viktig; i Västmalaysia är de främsta hamnarna Penang och Port Klang. Flygbolaget Malaysia Airlines flyger både utrikes och inrikes. Internationella flygplatser finns vid Kuala Lumpur, där en ny stor flygplats invigdes 1998, och vid Kota Kinabalu, Penang, Johore Bahru och Kuching (i Sarawak). Framförallt i Östmalaysia, där det annars kan vara svårt att ta sig fram, har inrikesflyget stor betydelse.

Språk
Officiellt språk är malajiska under beteckningen

Bahasa malaya. Det talas som modersmål av

närmare 10 miljoner människor. Andra viktiga

modersmål är Kinesiska och Tamil.

Bland lokala ausronesiska språk i Sarawak

kan nämnas iban och bajau.

Folkgrupper

[image: image5.emf]Malajer 53%

Kineser 30%

Dajaker 14%

Indier 8%

Religion
[image: image13.png]

Framtid

Den Asiatiska marknaden har under de senaste decennierna vuxit sig starkare med lavinartad fart. Malaysia som också visat framfötterna kan med den rådande tigerekonomin vinna större och större marknad.

Problemet med Malaysia är att landet inte har någon lång tradition av utvecklande/framställande av produkter inom industri mm.

Landet har sedan urminnes tider vunnit sin rikedom ur de gruvor där man utvunnit ädelstenar mm.

Men detta har för en tid sedan ändrats. Idag består en mycket stor del av ekonomin i landet av exporten. Export av industriprodukter mm.

Exporten är störst till väst, då det är svårt för Malaysia att jobba sig in i den redan så stora kinesiska och japanska marknaden.

Billig arbetskraft och låga kostnader har lett till att företag satsat i landet med outsoresing mm.

Eftersom global kommunikation idag har gjort det möjligt för företag att arbeta utanför landets gränser, tror jag att många stora företag kommer att satsa i Malaysia.

För att locka till sig fler stora företag erbjuds företag skattefrihet mm.

Allt för att bygga en så stor och stark malajsisk marknad där storleken betyder allt.

� EMBED MSGraph.Chart.8 \s ���

PAGE
9

[image: image14.jpg]

_1146848633

_1146842501

