

UNIVERSITI PUTRA MALAYSIA

**ECONOMIC ROLE OF ZAKAT IN REDUCING INCOME INEQUALITY
AND POVERTY IN SELANGOR**

PATMAWATI BTE HJ IBRAHIM

FEP 2006 8

**ECONOMIC ROLE OF ZAKAT IN REDUCING INCOME INEQUALITY
AND POVERTY IN SELANGOR**

By

PATMAWATI BTE HJ IBRAHIM

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in Fulfilment of the Requirement for the Degree of
Doctor of Philosophy**

May 2006

**TO THE LOVING MEMORY OF MY PARENTS
HJ IBRAHIM BIN HJ EHSAN
AND
HAJJAH JUMINAH BTE HJ ABD AZIZ
Who did more than I could to them**

ESPECIALLY

**TO MY BELOVED HUSBAND
MOHD HARON BIN KASMANI
who is always there for me
in my happiness and pain
lending me a helping hand
and a shoulder to lean on**

**TO MY BELOVED CHILDREN
NABIL, IEMAN AND 'AQILAH
You are all my heart and soul**

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the Degree of Doctor of Philosophy

**ECONOMIC ROLE OF ZAKAT IN REDUCING INCOME INEQUALITY
AND POVERTY IN SELANGOR**

By

PATMAWATI BTE HJ IBRAHIM

May 2006

Chairman: Professor Zakariah Abd Rashid, PhD

Faculty : Economics and Management

This study attempts to examine the economic role of zakat as a mechanism to reduce income inequalities and poverty in the state of Selangor. The target population of this study is the fuqara and *masakin* categories of the Pusat Zakat Selangor (PZS) zakat recipients. Purposive sampling procedure is applied to collect primary data related to zakat recipients from the poor and needy category of the nine districts of Selangor. Inequality and poverty maps are derived based on the collected data. These facilitate an examination of the most affected area of income inequality and an analysis of poverty within the context of selected socio economic variables.

The effects of zakat distribution on income inequality and welfare loss are examined by using Lorenz curve, Gini coefficient, and the Atkinson index. The first two measures make no explicit use of any concept of social

welfare represent a positive measure. The Atkinson index which represents a normative measure of inequality, takes into account, the social welfare and income loss incurred from unequal income distribution. The effects of zakat distribution on poverty are analyzed within the context of burden of poverty; specifically in terms of incidence, intensity and severity of poverty. These are examined using five major indices of poverty, which include the household count ratio, average poverty gap, income gap, Sen index and FGT index.

Empirical findings of the positive measures of the Lorenz curve and Gini coefficient indicate the positive contributions of zakat distribution in reducing income inequality. However results related to the Atkinson index show that the current practice of zakat distribution increases income inequality, increases income loss, and reduces social welfare. On a positive note though, the analysis reveal that zakat distribution reduces poverty incidence, reduces the extent of poverty and lessens the severity of poverty. Hence, experimenting five simulations pertaining to the different models of zakat distribution in attempt to offer alternative zakat distribution model in terms of greatest reduction in income inequality and maximization of social welfare extend this study. The best model of zakat distribution identified is based on *had-kifayah*. The above findings together with the identification of the group most affected by income inequality and poverty

will pave the way towards policies for a more effective and efficient utilization of scarce zakat resources.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan ijazah Doktor Falsafah

**PERANAN EKONOMI ZAKAT DALAM MENGURANGKAN
KETAKSEIMBANGAN AGIHAN PENDAPATAN DAN KEMISKINAN DI
SELANGOR**

Oleh

PATMAWATI BTE HJ IBRAHIM

Mei 2006

Pengerusi : Profesor Zakariah Abd Rashid, PhD

Fakulti : Ekonomi dan Pengurusan

Kajian ini bertujuan untuk menganalisis peranan institusi zakat dalam mengurangkan ketidakseimbangan agihan pendapatan dan seterusnya mengatasi masalah kemiskinan, dikalangan masyarakat miskin Muslim khususnya di negeri Selangor. Kaedah persampelan bertujuan telah digunakan untuk mendapatkan maklumat primer dari para penerima agihan zakat asnaf fakir dan miskin dari sembilan buah daerah di Selangor. Peta ketidakseimbangan agihan pendapatan dan peta kemiskinan diperolehi melalui data yang terkumpul. Ini akan membantu mengenalpasti kawasan-kawasan dan kumpulan penduduk yang sangat terancam dengan ketidakseimbangan agihan pendapatan dan kemiskinan berasaskan angkubah –angkubah sosioekonomi yang terpilih.

Kesan agihan zakat terhadap ketidakseimbangan agihan pendapatan dan kebajikan masyarakat akan dikaji berdasarkan Keluk Lorenz, Koefisien Gini, dan indeks Atkinson. Keluk Lorenz dan koefisien Gini tidak mengambil kira aspek kebajikan, mewakili ukuran positif. Manakala indeks Atkinson yang mengambil kira aspek kebajikan dan kerugian pendapatan disebabkan oleh ketidakseimbangan agihan pendapatan mewakili kaedah pengukuran normatif. Kesan agihan zakat terhadap masalah kemiskinan pula dianalisis dalam konteks beban kemiskinan meliputi kadar kemiskinan, jurang kemiskinan, dan tekanan kemiskinan. Ini akan dianalisis menggunakan lima indeks kemiskinan yang utama, iaitu nisbah kemiskinan, jurang kemiskinan, jurang pendapatan, indeks kemiskinan Sen, dan indeks kemiskinan FGT.

Hasil kajian empirikal dari keluk Lorenz dan Koefisien Gini menunjukkan sumbangan positif agihan zakat dalam mengurangkan ketidakseimbangan agihan pendapatan. Bagaimanapun, berdasarkan indeks Atkinson yang mengambil kira aspek kebajikan mendapati bahawa agihan zakat yang dilaksanakan sekarang semakin meningkatkan ketidakseimbangan agihan pendapatan, meningkatkan kerugian pendapatan masyarakat dan seterusnya mengurangkan taraf kebajikan sosial. Bagaimanapun, dari sudut yang positif, agihan zakat masa kini telah berjaya mengurangkan masalah kemiskinan dengan mengurangkan kadar kemiskinan,

mengecilkan jurang kemiskinan dan seterusnya berjaya mengurangkan tekanan kemiskinan dalam masyarakat.

Kajian diteruskan dengan melakukan lima simulasi berkaitan dengan pelbagai model agihan zakat untuk mengenal pasti bentuk agihan yang terbaik yang akan mengurangkan ketidakseimbangan agihan pendapatan dan seterusnya meninggikan taraf kebajikan masyarakat. Hasil simulasi mendapati bahawa bentuk agihan yang memberi kesan terbaik dalam mengurangkan ketidakseimbangan agihan pendapatan dan meningkatkan kebajikan sosial masyarakat adalah berdasarkan *had-kifayah*. Dapatan di atas, berserta maklumat dari peta ketidakseimbangan agihan pendapatan dan peta kemiskinan yang dapat mengenalpasti kumpulan yang sangat terancam dengan ketidakseimbangan agihan pendapatan dan kemiskinan ini akan membantu kearah penggubalan dan pelaksanaan polisi yang lebih berkesan dalam menggunakan dana zakat yang terhad.

ACKNOWLEDGEMENTS

All praise is to Almighty Allah, the Merciful and the Benevolent. Had it not been due to His will and favor, the completion of this study would not have been possible. *Salawat* and *salam* to the Prophet Muhammad SAW , the messenger of Allah, our guidance in the right path of Islam.

I am indebted to many individuals and institutions in the course of my research and writing of this thesis. First, I would like to express my heartfelt gratitude and appreciation to Prof. Dr. Zakariah Abd Rashid, the Chairman of my Supervisory Committee for his guidance and continuous encouragement.

I would like also to record my sincere appreciation to the members of my Supervisory Committee, Assoc. Prof. Dr Mariam Abd Aziz, who has been very helpful and patience with me; and to Assoc. Prof. Dr. Ahmad Hidayat Buang, who has given insightful comments on my findings from non-economist point of view.

I realized that the study could not been carried out without the cooperation and commitment from Pusat Zakat Selangor (PZS). I wish to record my highest appreciation to the entire 'family' of PZS who has given me full cooperation throughout this research. For this, I am grateful to Encik Safri

Mahat, the Former General Manager of PZS, Puan Adibah Abd Wahab, the Corporate Manager of PZS, Puan Azhana Abd Mutalib, head of the R & D unit of PZS, and all the staff, 'amil and the zakat recipients of PZS.

My thanks also go to the Executives of The State Economic Planning Unit of Selangor, (UPEN), for providing me some of the materials on Selangor which are current and not yet published. My sincere gratitude also goes to Dato' Wahid Dahlan, Director of the Johor Islamic Council for informative interview and suggestions, at the beginning of this study. I am also indebted to Associate Professor Dr. Nasim Shah Shirazi for a very fruitful discussion on the methodology of the study.

This research would not have been materialized had it not been due to the generous study leave offered by University of Malaya. For this I would like to thank the former Director of the Academy of Islamic Studies, Prof. Datuk Paduka Dr. Mahmood Zuhdi bin Hj Abd Majid, the Head Department of the Syariah and Economics Department , Prof. Dr. Abdullah Alwi Hassan, Puan Suhaila Mohd Nasir, and Puan Sarass of the Human Resource Department, University of Malaya. To my Research Assistants, Pn. Fuadah Johari and Cik Norhalizan Haron, and my field enumerators, thank you very much.

Last but not least, to all my family, my brothers and sisters who have given me continuous support and encouragement, thank you for all the support and prayers. May Allah bless all of us.

I certify that an Examination Committee met on 4th May 2006 to conduct the final examination of Patmawati bte Hj Ibrahim on her Doctor of Philosophy thesis entitled “Economic Role of Zakat in Reducing Income Inequality and Poverty in Selangor” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the candidate be awarded the relevant degree. Members of the Examination Committee are as follows:

Mohd. Shahwahid Hj. Othman, PhD

Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Fatimah Mohamed Arshad, PhD

Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Ahmad Shuib, PhD

Associate Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Ataul Huq Pramanik, PhD

Professor
Kulliyah of Economics and Management Sciences
International Islamic University Malaysia
(External Examiner)

ZAKARIAH ABD RASHID, PhD

Professor/ Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

This thesis submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee are as follows:

Zakariah Abd Rashid, PhD

Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Mariam Abd Aziz, PhD

Associate Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Member)

Ahmad Hidayat Buang, PhD

Associate Professor
Academy of Islamic Studies
University of Malaya
(Member)

AINI IDERIS, PhD

Professor/Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UPM or other institutions.

PATMAWATI BTE HJ IBRAHIM

Date :

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	ix
APPROVAL	xii
DECLARATION	xiv
LIST OF TABLES	xix
LIST OF FIGURES	xxii
LIST OF ABBREVIATIONS	xxiii
GLOSSARY OF TERMS	xxvi
CHAPTER	
1 OVERVIEW OF THE STUDY	
1.1 Introduction	1.1
1.1.1 Overview of Global Income Inequality and Poverty Scenario	1.1
1.1.2 Income inequality and poverty in Malaysia	1.3
1.1.3 Introduction to zakat	1.9
1.1.4 Overview of poor and needy (<i>fuqara</i> and <i>masakin</i>) in Malaysia	1.11
1.1.5 Overview of the Poor and Needy (<i>Fuqara</i> And <i>Masakin</i>) in Selangor	1.13
1.1.6 Zakat Collection and Distribution in Selangor	1.15
1.2 Problem statement	1.18
1.3 Research Objectives	1.20
1.4 Research Hypotheses	1.21
1.5 Significance of the Study	1.21
1.6 Scope of the Study	1.22
1.7 Thesis organization	1.24
2 CONCEPT OF INCOME INEQUALITY AND POVERTY	
2.1 Introduction	2.1
2.2 Inequality	2.2

2.2.1	Concept of inequality	2.2
2.2.2	Views On Inequality In Income Distribution	2.3
2.2.3	Measuring Income inequality	2.6
2.3	Poverty	2.7
2.3.1	Concept of poverty	2.7
2.3.2	Poverty Measurement	2.10
2.4	Vulnerability	2.19
2.4.1	Concept and definition of vulnerability	2.19
2.4.2	Measuring vulnerability	2.20
2.5	Relationship Between Inequality And Poverty	2.21
3	OVERVIEW OF THE ZAKAT INSTITUTION	
3.1	Definition	3.1
3.2	Zakat in the Life of the Muslim	3.2
3.3	Zakat Objectives	3.5
3.4	Types of Zakat	3.7
3.5	Zakat Base	3.7
3.6	Zakat Entitlement	3.9
3.7	Zakat Recipients	3.10
3.8	Socio Economic Implications of Zakat	3.15
3.8.1	Zakat and income distribution	3.15
3.8.2	Zakat and elimination of poverty	3.16
3.8.3	Zakat and social security system	3.17
3.8.4	Zakat and consumption, savings, investment and employment	3.18
3.9	Zakat Administration	3.21
3.9.1	The Administration of Zakat in the Time of the Prophet	3.21
3.9.2	Zakat Administration in Contemporary Muslim Countries	3.22
3.9.3	Zakat Administration in Malaysia	3.26
3.9.4	Zakat Administration in Selangor	3.35
3.10	Theoretical View On The Role Of Zakat In Reducing Income Inequality And Poverty	3.36
4	LITERATURE REVIEW	
4.1	Introduction	4.1
4.2	Income Inequality Measures	4.1
4.2.1	Positive measures of inequality	4.3
4.2.2	Normative measures of inequality	4.4
4.2.3	Application of the inequality measures	4.8
4.3	Measures of Poverty	4.13
4.3.1	Identification of the poor	4.13

4.3.2	Poverty index	4.15
4.3.3	Application of the poverty measures	4.24
4.3.4	Poverty Map	4.34
4.3.5	Determinants of Poverty	4.37
4.3.6	Rural Poverty vs Urban Poverty	4.41
4.4	The Economic Role Of Zakat In Reducing Income Inequality And Poverty	
4.4.1	Empirical Work On Zakat, Income Inequality, and Poverty	4.48
5	RESEARCH METHODOLOGY	
5.1	Introduction	5.1
5.2	Sources and method of data collection	5.2
5.2.1	Secondary data collection	5.2
5.2.2	Primary data collection	5.3
5.3	Empirical method	5.7
5.3.1	Inequality measures	5.8
5.3.2	Poverty measures	5.17
5.4	Application of the adopted models	5.22
5.5	Inequality map and poverty map	5.26
6.	BACKGROUND OF THE RESEARCH AREA	
6.1	General background on the state of Selangor	6.1
6.1.1	Geography	6.1
6.1.2	Demography	6.2
6.1.3	Economic background	6.4
6.2	Economic Forecasting of Selangor	6.8
6.3	Selangor Zakat Center (Pusat Zakat Selangor - PZS)	6.12
6.3.1	Corporate Information	
6.3.2	Zakat Collection and Distribution	6.13
6.3.3	The role of PZS in Income Inequality and Poverty Eradication Programs	6.21
7	RESPONDENT PROFILES, DATA ANALYSIS AND EMPIRICAL FINDINGS	
7.1	Introduction	7.1
7.2	Respondent Profiles	7.1
7.3	Data Analysis And Empirical Results	7.5
7.3.1	Income inequality	7.7
7.3.2	Poverty analysis	7.19

8	SIMULATION, CONCLUSION AND RECOMMENDATION	
8.1	Introduction	8.1
	8.1.1 Current Practice of Zakat Distribution by PZS	8.2
8.2	The simulations	8.4
8.3	Simulations Results	8.11
8.4	CONCLUSION AND RECOMMENDATION	8.15

REFERENCES

APPENDICES

BIODATA OF THE AUTHOR

LIST OF TABLES

Table	Page
1.1	Malaysia: Poverty Line Income (PLI) (1970-2005) 1.4
1.2	Malaysia: Gini Coefficient by Ethnic Group (1957-1997) 1.5
1.3	Incidence of Poverty and Hardcore Poverty: 1970-2002 1.7
1.4	Mean Monthly Gross Household Income By Ethnic Group and Area: 1970-2002 (RM) 1.8
1.5	Malaysia: Number of Fuqara And Masakin Households by State (1999-2001) 1.13
1.6	Selangor: Fuqara and Masakin Households by District 1.14
1.7	Selangor: Zakat Collection and Distribution (1995-2003) 1.16
1.8	Selangor: Zakat Distribution by Category 1.17
3.1	Zakat Arrangement in Ten Selected Muslim Countries 3.23
3.2	Zakat Collection in Malaysia by States: 1995-2003 (RM Million) 3.28
3.3	Malaysia: Zakat Collection Vs Government Revenue (1996-2000) (RM Million) 3.29
3.4	Malaysia: Zakat Collection Vs Government Revenue From Direct Taxes (1996-2000) (RM Million) 3.30
3.5	Zakat Distribution in Malaysia by States (1995-2003) (RM Million) 3.32

3.6	Malaysia: Zakat Distribution Vs Federal Government Development Expenditure (1996 – 2000) (RM Million)	3.32
4..1	Monetary and Non-Monetary Indicators of Human Welfare	4.35
5.1	Size Distribution of Monthly Household Income of a Hypothetical Society	5.10
6.1	Percentage of Urban and Rural Population	6.2
6.2	Selangor: Total Population by Ethnic Group and Religion,	6.3
6.3	Total Population Estimate: Male And Female ('000)	6.4
6.4	Selangor Key Statistics 1995-2005	6.6
6.5	Selangor: Gross Domestic Product (GDP) (1998-2005)	6.6
6.6	Selangor: Zakat Collection and Distribution (1995 – 2003) (RM Million)	6.13
6.7	Zakat Distribution by <i>Asnaf</i> (2000-2003) (RM Million)	6.17
6.8	Formula Of Had Kifayah Determination of a Household	6.22
6.9	Selangor: <i>Fuqara</i> and <i>Masakin</i> Households by Districts and location	6.23
7.1	Selangor : Changes In Monthly Household Income with and without Zakat Distribution by District (RM)	7.5
7.2	Selangor: Size Distribution of Household Income With and Without the Zakat Distribution	7.8
7.3	Selangor: Gini Coefficient Value With and Without Zakat Distribution (By Districts)	7.11
7.4	Atkinson Index of Inequality Analysis: With And Without Zakat Distribution	7.13

7.5	Selangor: Inequality Map With And Without Zakat Distribution (PLI=RM 529)	7.17
7.6	Selangor Poverty Measures: With and Without Zakat Distribution (By Districts) In the Households' Income	7.19
7.7	Poverty Map With and Without Zakat Distribution (PLI = RM 529)	7.25
8.1	Income Inequality: Without And With Zakat Distribution	8.12
8.2	Simulations Results on Inequality Measures of Gini Coefficient and Atkinson IndexTable	8.13

LIST OF FIGURES

Figure		Page
3.1	Malaysia : Total Zakat Collection 1995-2003	3.28
3.2	Malaysia: Total Zakat Distribution 1995-2003	3.32
6.1	Selangor: Percentage of GDP Contribution by Sector (2003)	6.7
6.2	Selangor: Zakat Collection and Distribution (1995-2003) (RM Million)	6.14
6.3	Selangor: Zakat Distribution by Category (2003)	6.17
6.4	Zakat Balance Budget (1995-2003)	6.20
5.1:	Derivation of the Lorenz Curve	5.11
7.1	Selangor : Changes In Monthly Household Income (RM) With and Without Zakat Distribution	7.6
7.2	Percentage Of Zakat Distribution To Households' Total Income	7.7
7.3	Selangor: Lorenz Curve With and Without Zakat Distribution	7.9

LIST OF ABBREVIATIONS

AIDS	Acquired Immune Deficiency Syndrome
AIM,	Amanah Ikhtiar Malaysia
BCIC	Bumiputera Commercialized and Industrialized Community
CIC	Commercial and Industrial Community
CPI	Consumer Price Index
EPU	Economic Planning Unit
GDP	Gross domestic product
HIV	Human Immune Deficiency Virus
IADP	Integrated Agricultural Development Plan (IADP),
ICT	Information Technology,
JAKIM	<i>Jabatan Kemajuan Islam Malaysia</i>
KADA	Kemubu Agricultural Development Authority
KAFA	<i>Kelas Agama Dan Fardu Ain</i>
KEDA	Regional Development Authority of Kedah,
JENGKA	Regional Development Authority of Jengka
KEJORA	Kemajuan Johor Tenggara
KESEDAR	Southern Kelantan Development Authority
KETENGAH	<i>Kemajuan Trengganu Tengah</i>
KPLB	<i>Kementerian Pembangunan Luar Bandar</i>
KWSP	<i>Kumpulan Wang Simpanan Pekerja</i> (Employment Provident Fund)

LKIM	<i>Lembaga Kemajuan Ikan Malaysia</i>
LTH	<i>Lembaga Tabung Haji</i>
MADA	Agricultural and Fishery Development Authorities,
MAIS	<i>Majlis Agama Islam Selangor</i>
MARA	<i>Majlis Amanah Rakyat</i>
MDG	Millennium Development Goals
MZSB	MAIS Zakat Sdn. Bhd..
NAP	National Agricultural Policy
NDP	New Development Policy
NEP	New Economic Policy
NGO	Non-Governmental Organization,
NPC	National Productivity Center
NVP	National Vision Policy
OECF	Overseas Economic Cooperation Fund
OPP1	First Outline Perspective Plan
OPP2	Second Outline perspective Plan
OPP3	Third Outline Perspective Plan
PBUH	Peace Be Upon Him
PERDA	Penang Regional Development Authority
PLI	Poverty Line Income,
PMR	<i>Peperiksaan Menengah Rendah</i>
PPP	Purchasing Power Parity