

HAPPINESS LEVEL HIGHEST AMONG YOUNG MALAYSIANS


In countries across the world, including Malaysia, are happier compared to 2022. China shows the most significant improvement in proportion of happy citizens in a year. The average happiness level of middle-income countries surpassed high-income countries including Great Britain, South Korea and Japan.

Q.: Taking all things together, would you say you are happy or unhappy? (% Agree)

Global country shows an increase of 6% happiness index in 2023 as compared to 2022

Malaysian happy citizens also increased from 65% to 68% in 2023

75% Malaysian under 35 y/o are happier compared to those between 50-74 y/o (59%)


MALAYSIAN ARE MOST SATISFIED WITH CHILDREN AND PARTNERS RELATIONSHIP

Far fewer Malaysian show satisfaction on country's economic and political situation. Personal aspects including spiritual and leisure lifestyle are more prioritized by most Malaysian.


Gen Z (72%) are far more less likely to feel meaningful in life


Top 5 drivers of happiness: feeling one's life has meaning, feeling in control of it, mental health and wellbeing, social life, and living conditions.


^{*}The Global Country Average" reflects the average result for all the countries where the survey was conducted. It has not been adjusted to the population size of each country and is not intended to suggest a total result

HALF MALAYSIANS FACE CHALLENGES IN COPING WITH STRESS

On average, one in four adults lack a support system of friends or family they can rely on during difficult situations despite nearly half Malaysians are experiencing stress and difficulties in life compared to global countries.

Q: Please indicate whether the following statements apply to you: (% Yes)

Female (56%), married, lower income earners and Gen Z (59% respectively) are slightly prone of having stressful experience that hinder feeling good in life

55% young
Malaysians (<35y/o)
find difficulties in
resolving personal
hardships


I have one or several close friends or relatives I could rely on to help me in case of need


I recently experienced a deeply disturbing or distressing event that has prevented me from feeling good about my life


I am facing or recently faced a difficult personal situation that I could not resolve by myself


^{*}The Global Country Average" reflects the average result for all the countries where the survey was conducted. It has not been adjusted to the population size of each country and is not intended to suggest a total result

MALAYSIAN ARE OPTIMISTIC ABOUT FUTURE OF RELATIONSHIPS

Compared to global countries, Malaysians are optimistic in their expectation on relationships whether with spouse or friends. Nonetheless, one third are still pessimistic especially in finding romance in their partners.

Q. Do you expect that over the next 10 years the following will get easier, more difficult, or stay about the same?


^{*}The Global Country Average" reflects the average result for all the countries where the survey was conducted. It has not been adjusted to the population size of each country and is not intended to suggest a total result


Global Happiness

Happiness is associated with multiple determinants of happiness. Considering the physical, social, emotional, and spiritual aspects of life, Overall Malaysians are linguistically happy. A mild increase of happiness level are shown in a year.

Life has slowly fall back to square one in third year of post-pandemic era. Despite increasing stress from living conditions, Malaysians show better awareness in state of mental wellbeing compared to neighboring countries and high-income countries. Personal well-being results in more satisfaction than country & political situations.

In short, majority Malaysians surveyed are most satisfied about the relationship with family, mainly in terms of children (94%) and spouse (90%). However, young Malaysians are facing challenges in coping with personal stress and difficulties. Lower income earner and women are also facing hardship in feeling happy. Malaysians are sitting on the fence in view of expectation on future of human-to-human relationships, with one-third predict a stagnancy in their relationships with family, friends and romance partners.


Arun MenonManaging Director,
Ipsos Malaysia

About Ipsos

Ipsos is the third largest market research company in the world, present in 90 markets and employing more than 18,000 people.

Our research professionals, analysts and scientists have built unique multi-specialist capabilities that provide powerful insights into the actions, opinions and motivations of citizens, consumers, patients, customers or employees. Our 75 business solutions are based on primary data coming from our surveys, social media monitoring, and qualitative or observational techniques.

"Game Changers" – our tagline – summarises our ambition to help our 5,000 clients to navigate more easily our deeply changing world.

Founded in France in 1975, Ipsos is listed on the Euronext Paris since July 1st, 1999. The company is part of the SBF 120 and the Mid-60 index and is eligible for the Deferred Settlement Service (SRD).

ISIN code FR0000073298, Reuters ISOS.PA, Bloomberg IPS:FP www.ipsos.com

Game Changers

In our world of rapid change, the need for reliable information to make confident decisions has never been greater.

At Ipsos we believe our clients need more than a data supplier, they need a partner who can produce accurate and relevant information and turn it into actionable truth.

This is why our passionately curious experts not only provide the most precise measurement, but shape it to provide True Understanding of Society, Markets and People.

To do this we use the best of science, technology and know-how and apply the principles of security, simplicity, speed and substance to everything we do.

So that our clients can act faster, smarter and bolder. Ultimately, success comes down to a simple truth: You act better when you are sure.

