

IYRES ANNUAL REPORT AND FINANCIAL STATEMENT 2019

CONTENT

4

CHAIRMAN'S MESSAGE

8

CORPORATE INFORMATION

- Introduction
- Function
- Objective
- Mission and Vision
- Values
- Source of Authority
- General Philosophy
- Terms of Reference for Research
- Research Integrity Charter
- Board of Directors
- Corporate Chart
- Organisation Chart
- Chief Executive Officer's (CEO)
 Office
- Planning and Research Division
- Management Services Division
- Human Resource
- IYRES 2019 Activities

6

CHIEF EXECUTIVE OFFICER'S (CEO'S) MESSAGE

37

PERFORMANCE REPORT

- Key Performance Indicators
- Research
- Strategy and Innovation
- Data Management
- Research Support Programs
- Information Management
- Public Relations
- Publications
- Trainings & Courses

91

FINANCIAL REPORT

CHAIRMAN'S

Message

Assalamualaikum W.B.T and greetings,

I wish to express my deepest gratitude to Allah S.W.T again for the opportunity to be a part of the Institute of Youth Research Malaysia's (IYRES) Board of Directors. During its 14 years of operation, IYRES has proven that success can be achieved through strong cooperation, commitment, and strategic planning. Developments in the digital world and the Industrial Revolution (IR 4.0) 4.0 have enabled IYRES to build its own Youth Data Hub Platforms (Ydata System, eMYInd, Youth Profile) to disseminate research findings and data related to youth in Malaysia.

On behalf of the IYRES Board of Directors, I would like to express my sincere gratitude and appreciation for the commitment, sincerity, and performance shown by IYRES for their efforts throughout 2019, whereby a total of 42 studies, programs, and activities have been successfully conducted. Among the studies conducted by IYRES are Malaysian Youth Index 2019 (IBM'19) Outcome Assessment Study, Malaysia Sport Culture Index (IBSM'19) Study, Sarawak Youth Index Study, Tahfiz Center Study throughout Malaysia, Post-14th General Election Study, Smart Youth Entrepreneurship Program Evaluation Study (B-Best), Fit Malaysia 2019 Program Evaluation Study and S Scheme

I hope that by 2020, IYRES will move into the new decade with the commitment to continue its excellence as a one stop center for youth research at the national and international levels.

Improvement Study, KBS. These achievements are not an easy feat, not without the hard-work and cooperation from various parties.

IYRES is gaining attention not only amongst the Ministries, Departments, and Government Agencies but also amongst its peers as a reference to all stakeholders both locally and abroad. The board and I will always support IYRES. May IYRES continue to produce impactful studies and contribute to the country's youth development agenda.

"KNOWLEDGE . ACTION . IMPACT"

Thank you, wassalam.

YBHG, DATUK DR, MARZUKI MOHAMAD CHAIRMAN OF THE BOARD, IYRES

Message

Greetings,

Throughout 2019, IYRES has successfully conducted several research activities and research support programs based on youth development in various aspects. I want to express my deepest appreciation and gratitude to all the dedicated IYRES staff for their efforts in realizing this report's publication, which records IYRES' performance, programs, and activities throughout the year.

In line with the 2015 Malaysian Youth Policy document, which does not exclude any youth groups, the study on Tahfiz Institutions in Malaysia has opened a new dimensions for IYRES in understanding the needs and

potential of Maahad tahfiz youths. The results show that youths in Islamic education institutions exhibit exceptional capabilities/potential, scoring 85.6% for Internal assets and 80.2% for External assets. This study also shares various perspectives from other parties such as teachers, management staff, alumnis, guardians/next of kin, and JAKIM or the State Islamic Religious Council.

As the lead youth development research in Malaysia, IYRES has been conducting national-level studies annually, such as the Malaysian Youth Index Outcome Assessment 2019 and Sport Culture Index 2019, which were successfully conducted to measure current youth development needs and from the sports culture aspect itself. These studies' findings can guide the relevant youth stakeholders in designing and conducting activities and programs relevant to youths' needs and desires.

This further reiterates IYRES' commitment to being the youths' voice at the grassroots level and supporting the Ministry's aspirations. As such, IYRES is always ready to explore new approaches related to youth development.

We welcome collaborations from organizations that are interested in conducting research activities and improving youths' quality and well-being in Malaysia. We hope that such collaboration will further elevate the status of IYRES as the region's leading youth research institution.

"KNOWLEDGE . ACTION . IMPACT"

Thank you. .

DR. VELLAPANDIAN PONNUSAMY CHIEF EXECUTIVE OFFICER, IYRES

IYRES is also committed to the success of youth development agenda, as seen in the Professionalism of Youth Work Module, which is based on the Department of Skills Development Standards, Ministry of Human Resources.

CORPORATE

Information

The Institute for Youth Research Malaysia (IYRES), formerly known as The Malaysian Youth Development Research Institute (IPPBM), is a Federal Statutory Body formed under the Youth Societies and Youth Development Act 2007 (Act 668), Part VII of Article 55 (1), which acts as a national youth development research center. IYRES is responsible for conducting research evaluating and analysis on youth development and youth-related issues and providing referral inputs to youth development stakeholders.

FUNCTION

Acts as the National youth development research center.

Collect, manage, and 02 disseminate information and record matters pertaining to youth development.

03 Conduct, facilitate, or funds youth development research.

Provide technical support, advice, consultancy services and other services related to youth development.

- Establish and maintain relationships with other institutions domestically and abroad to enhance youth development.
- Analyze, evaluate, and make recommendations on youth activities organized by external parties.

- Conduct educational and awareness programs to encourage youth development.
- 08 To collaborate, coordinate and participate in research and educational programs or activities organized by national or international organizations.
- To perform any related activities deemed fit to the function of the institute.

To ensure that appropriate and sufficient information is available to assist the government in implementing National Youth Development policies.

To conduct and encourage research on youths' social, economic and political lifestyle and to monitor its impact on the younger generation.

To assist the government in identifying and responding to shortcomings and duplication in services to the younger generation from various backgrounds and circumstances.

To collaborate with local and international research centers to leverage on research results and existing resources.

To disseminate information to the public about youths through quality and timely research and publications.

Manage researches related to youth development.

To be the lead research institute and one-stop center for youth development.

To produce research findings as the basis to enhance youth development.

VALUES

Intellectual thinkers through knowledge sharing, research, empirical studies, and youth development.

SOURCE OF AUTHORITY

- Youth Societies and Youth Development Act 2007 (Act 668)
- Malaysian Youth Policy
- Treasury Circular of Malaysia
- Government Service Circular of Malaysia

GENERAL PHILOSOPHY

- Lead research on youth development
- Produce holistic analysis through our expertise
- Dissemination of research findings to stakeholders

TERM OF REFERENCE

FOR RESEARCH

- Acts as a reference for all matters on youth development at various levels
- Has an impact on youth development in Malaysia
- Contributes to the formulation of government policies
- Malaysian Youth well-being Indicator.
- Malaysian Youth Representation
- Key Issue among Malaysian Youths

RESEARCH INTEGRITY

- Adherence to research ethics and integrity
- Transparency and Accountability
- Non-partisan stand
- Prioritized community and youth development
- Compliance to policies, rules, and procedures of ISO and **Financial Management**
- Planing and implementation based on research needs

BOARD OF DIRECTORS

YBhg. Datuk Dr. Marzuki Mohamad

CHAIRMAN

YBrs. Dr. Vellapandian Ponnusamy SECRETARY

YBhg. Datuk Hatipah Ibrahim

YBhg. Prof. Madya Dato' Dr. Mohd Asri Zainul Abidin MEMBER

MEMBER

YBrs. Dr. Asma Abdullah

En. Jufitri Joha

En. Muhamad Bazli Aziz

MEMBER

MEMBER

MEMBER

Pn. Puteh Soraya A. Rahman

Dr. Daniella Maryam Mohamed Mokhtar

YBrs. Dr. Mohd. Faiz Na'aman

MEMBER

MEMBER

MEMBER

Pn.Tricia Yeoh

MEMBER

Cik Jazz Tan Yee Mei

MEMBER

CORPORATE Chart

OFFICE OF THE CHIEF EXECUTIVE OFFICER

DR. VELLAPANDIAN PONNUSAMY

Chief Executive Officer Jusa Grade C

SHELAWATI BAHARUDDIN

Office Secretary Grade N29

CHIEF EXECUTIVE OFFICERS' OFFICE

DR. VELLAPANDIAN **PONNUSAMY** Chief Executive Officer (CEO)

SHELAWATI BAHARUDDIN Office Secretary

PLANNING AND RESEARCH DIVISION

TS. SYARIFFANOR HISHAM Manager, Research & Planning Division

RESEARCH DEPARTMENT

SHAHHANIM YAHYA Senior Research Executive

ASNIDA ABD. HAMID Research Executive

ARISAH Research Executive

ROZAHIDAH ROSLEE Research Executive

MOHAMAD SAIFFUL HASSAN Assistant Research Executive

ABD. AZIZ Assistant Research Executive

MUHAMMAD AZEEM

STRATEGIC & INNOVATION DEPARTMENT

YA'COB Senior Executive Research

NUURUL MIZAAN

NORATI'QAH TALIB Research Executive

NORHIDAYAH OMAR Research Executive

SITI SHAZWANI MD YUSOOF Research Executive

HASSAN Assistant Research Executive

MUHAMMAD HAFIZ

NOOR SHEILA MHD. NASIR Assistant Research Executive

MOHAMAD Senior Research Executive

MOHD. SHAM Research Executive

RAMLI Research Executive

HISHAM Assistant Research Executive

NORLYANA AHMAD

NUR AZIN AZLINA RAZALI Assistant Research Executive

WAN SURIANI WAN JAMAL Assistant Research Executive

RESEARCH SUPPORT **DEPARTMENT**

SHARIFFAH MAMAT Senior Research Executive

NUR AQILAH SYAZWANI MOHD NOR

Research Executive

MUHAMMAD AZAMUDDIN HJ. HASHIM

Assistant Research Executive

MANAGEMENT SERVICES DIVISION

ZUARINI JUMAI Manager, Management Services

NUR DIYANA NADIRAH MOHD, HADI

Human Resourse Executive

NOOR AFIFAH JOHARI

Information Technology (IT) Executive

RAJA SHAHIDA RAJA HASSAN

Management Service Executive Assistant

MOHD. FARIUS BUJANG

Assistant Senior Executive (Finance)

MUHAMMAD RIDZUAN MOHD. **ROHANI**

Information Techonology **Executive Assistant**

MOHD SABRIE HAZIZAN

Information Techonology **Executive Assistant**

NURITA FARIZA RAHIM

Administrative Assistant (Clerical & Operation)

NOOR'AYU SHARIF

Administrative Assistant (Clerical & Operation)

SARTINA SAFIAN

Administrative Assistant (Clerical & Operation)

MOHD NOR AZAM **KAMARUDIN**

Administrative Assistant (Clerical & Operation)

ALIA AZIZ

Administrative Assistant (Clerical & Operation)

ARIFFIN ABD RAHMAN

General Clerk

MOHD NOOR SHAM CHE MAT

Driver

PUBLIC RELATIONS UNIT

SITI NUR HIDAYAH ISMAIL

Public Relations Executive

MUHAMMAD HADI MUHAMMAD NAFIS

Public Relations Executive Assistant

HUMAN RESOURCES

As of December 2019, IYRES has 40 employees, 25 of whom hold permanent positions while the remaining 15 are contract staff. The details are as shown in Table 1.0

Table 1.0

POSITION CATEGORY/GROUP	PERMANENT	ON LOAN	CONTRACT	TOTAL
Management and Profession	11	3	5	19
Support and Action	11	0	10	21
TOTAL	22	3	15	40

JANUARY

JAN 2019:

IYRES Employee Pledge

'-10 JAN 2019:

National Occupational Skill Standard (NOSS) Writing Workshop

Courtesy Visit to Communications and Multimedia Forum of Malaysia

Revision Workshop of Manuscript Sports Culture Index in Malaysia 2018

11 JAN 2019:

Human Resources Sharing Session

4 JAN 2019:

Kick-Off Meeting for Portal and Ydata

Focus Group Discussion (FGD) on the Improvement of Services in Youth And Sports Participated by Officials in Charge of Youth And Sports S54

16 JAN 2019:

Train of Trainers (TOT) for Coding for Youth Data Index for Youth in Sarawak

23 JAN 2019:

IYRES Monthly Gathering

MyCorps Data Analysis For The Formation Of Data Analysis Model Data Corridor discussion session

FEBRUARY

11 FEB 2019:

Report Presentation on the Research on **Sports Culture Index 2018 to the Minister** of Youth & Sports

12 FEB 2019:

Focus Group Discussion (FGD) for on the Research of the Improvement of Service to Youth And Sports Participated by Officials in Charge of Youth & Sports

Joint Discussion with the Sports Commission Office

18 FEB 2019:

Enrichment Course on Writing Research Papers, Articles and Reporting

20 FEB 2019:

Report Preparation and Writing Course

21 & 22 FER 2019: Data Analysis and Report Study Expectations VS Reality Workshop- "The General Election of 2018 (GE-14): Malaysian Views

25 FEB 2019:

Sarawak Youth Index

25 FEB 2019:

IYRES briefing session to KSU of Ministry of Youth and Sports (KBS)

28 FEB 2019:

Index of Sports Culture Malaysia 2018 launching

MARCH

Enrichment course for IYRES 2019

7 MAR 2019:

National Occupational Skill Standard (NOSS) Writing Workshop

14 MAR 2019:

Round Table Discussion: Youth Involvement in the Corporate Sector

15 MAR 2019:

Meeting the Board of Directors' Session

AR 2019:

Technical Committee Meeting for the Study of Sports Culture Index 2019 (IBSM '19) No. 1/2019

19 MAR 2019: Focus Group Discussion (FGD) on the Improvements to Scheme S with the Director-General of Jabatan Belia dan Sukan Negara (JBSN)

21 MAR 2019:

Technical Working Group (TWG) **#MYIndeksbelia Committee Meeting**

27 & 28 MAR 2019:

Pre Technical Working Group (TWG)

& 5 APR 2019

Launch of e-MYInd System Cum Technical Working Group (TWG) #MYIndeksbelia 4.0 workshop

9 APR 2019:

Training of Trainers Briefing Session on Sports Culture Index for Selangor, Federal Territory, Putrajaya and Kuala Lumpur

O APR 2019:

Courtesy Visit from Universiti Putra Malaysia (UPM)

12 APR 2019:

IYRES Monthly Gathering

15 APR 2019:

Ydata@IYRES Coordination committee meeting at Ministry of Youth and Sports (KBS) level, No. 1/2019

18 APR 2019:

Courtesy Visit by Taylors University

23 APR 2019:

Courtesy Visit by Amanie Group

23 APR 2019:

Speaker Corner: Your views on Dyslexia

25 APR 2019:

Workshop on Written Instructional Materials (WIM) for Youth work

MAY

Ydata@ IYRES System Coordination Meeting at Ministry level, No. 1/2019

3 MAY 2019:

IYRES Think Tank Gathering

7 WAY 2019: Assessment Workshop Outcome Indexes of Youth in Malaysia (IBM '19)

10 MAY 2019:

Sharing Session with the Malaysian Anti-Corruption Commission (MACC)

National Youth Day Celebration at DECTAR, UKM

17 MAY 2019:

Sharing Session Entitled Ramadan

21 MAY 2019: Final Draft Presentation on the Quality And Well-Being Of Sarawak Youths in Kuching, Sarawak

31 MAY 2019:

Educational Travelogue Episode 1 titled: "Jom Raya" ("Let's Feast")

JUNE

Kick-Off meeting for Information Public Data Pilot Project (KBS)

17, 18, 19 JUNE 2019: IYRES Outreach on National radio

19 JUNE 2019:

Monitoring of Malaysia Future Leaders School (MFLS) Program in Kuala Lipis

20 JUNE 2019:

Fit Malaysia Program 2019 Evaluation

25 JUNE 2019: IYRES *Hari Raya* Event

25 JUNE 2019: IYRES Board of Directors meeting No. 2/2019

27 JUNE 2019:

Courtesy Visit from the Ministry of Youth & Sports Bangladesh to IYRES

28 JUNE 2019:

on Ex-Gratia Work Injury Scheme Info session

JULY

ULY 2019:

IYRES Monthly Gathering

JULY 2019:

Training of Trainers (TOT) -Malaysian Youth Index

8 JULY 2019: Training of Trainers (TOT) - Assessment and outcome study of the Malaysian Youth Index 2019 (IBM '19) for Federal Territory of Kuala Lumpur

Final Report on Service Improvements for Youth And Sports Writing Workshop

8 JULY 2019:

Fit Malaysia Program Evaluation Data Collection Penang State Level.

26 JULY 2019:

Travelog Ilmu Siri 2/2019 titled: "Rasuah Jangan Sampai Terjerat"

AUGUST

2 AUG 2019:

Sharing session with Cuepacs Care

19 AUG 2019:

Data Collection Session for review of the Smart B-Best Youth Entrepreneurship **Program for East Zone**

22 AUG 2019:

Youth Data Literacy Workshop Series 1

26 AUG 2019:

Guest interview session on My Anti-**Corruption Channel (MACCFM)**

28 AUG 2019:

Discussion Session on Nine 11, Bernama **News Channel**

SEPTEMBER

2 SEP 2019:

Pre-assessment for the Evaluation Study of the Smart Youth Entrepreneurship (B-Best) Program

3 SEP 2019:

Presentation and Recommendations on Research Results of the Selangor Youth Index to Y.B. Tuan Mohd Khairuddin Othman, Exco, Youth and Sports and Human Capital Development

11 & 12 SEP 2019:

Written Material Writing Workshop (WIM)

11 & 12 SEP 2019:

Briefing on Coding of Data Index of Malaysian Youth 2019

17 SEP 2019:

Sports Culture Index Workshop

Delegates from Indonesia paid a visit to

9 & 20 SEP 2019:

Work Ethics and Erofessionalism in Public Service Course

26 SEP 2019:

Youth Round Table Discussion: Age Limit and Transition of Youths

The Final Preparation Meeting in for the National Youth Research Seminar (YOURS19)

Breakfast Talk Organized by PUSPANITA KBS and IYRES

CTOBER

I OCT 2019:

Official Visit by LPPKN to IYRES

8 OCT 2019:

National Youth Research Seminar (YOURS 2019)

20 OCT 2019:

IYRES Community Enumerator (ICE) Workshop

22 & 23 OCT 2019:Facts and Figures and Report Writing Workshop for the Malaysian Sports Culture Index (IBSM19)

22 OGT 2019: Committee Meeting on the Coordination of Ydata @IYRES System at KBS level, No. 2/2019

24 OCT 2019:

Think Tank Committee Meeting No. 2/2019 ans Research Quality Improvement workshop.

27 OCT 2019:

IYRES Community Enumerator (ICE) Workshop, North Žone

10 OCT 2019:

Discussion on the Study of the 2nd Series of the Sabah Youth Index

NOVEMBER

4 NOV 2019:

IYRES Monthly Gathering

5-7 NOV 2019:

Reports, Facts & Figures for Sports Culture in Malaysia 2019 Enrichment Workshop

5 NOV 2019:

Coordination committee meeting on Ydata @IYRES System at Ministry level, No. 2/2019

10 NOV 2019:

Ministry of Youth and Sports' 2nd Series of Data Science & Data Analytics (Modeling) Pilot Project Workshop

MOV 2019:

Discussion with United Nation Children's **Fund (UNICEF)**

11 NOV 2019:

Courtesy Visit to Malaysian Indian Transformation Unit (MITRA)

Technical meeting on the Outcome study of the Malaysian Youth Index No. 2/2019

NOV 2019:

Written Instructional Materials for Youth Work (WIM) Workshop

9 NOV 2019: Round Table Conference on Empowerment of Women In Sports In Malaysia

20 NOV 2019:

Written Instructional Materials (WIM) Kerja **Belia Level III Discussion Session**

25 NOV 2019:

The Future of IYRES 2020 Workshop

25 NOV 2019:

Final Report Presentation for the Sarawak Youth Index

28 & 29 NOV 2019:

e-MYInd System Workshop

ECEMBER

. DEC 2019:

Staff of IYRES Attended the Microsoft **PowerPoint & Excel course**

7 DEC 2019:

Sarawak State Level Youth Day

9 DEC 2019:

Courtesy Visit from Dewan Bahasa & Pustaka

10 DEC 2019:

Courtesy Visit from Majlis Agama Islam Selangor

12 DEC 2019:

Data Corridor Meeting

Bowling Tournament Organized by IYRES and ADAMAS

DEC 2019:

Committee meeting on the Teaching Curriculum and review of Written Instructional Materials writing for Youth Work - Levels 3 and 5

Committee Meeting on the Teaching Curriculum and Review of Written Instructional Materials writing for Youth Work - Level 4

KPI ACHIEVEMENTS (AS OF 31 DECEMBER 2019)

	2019	ADDITIONAL	KP	NOT YET	_1		14101
	TARGET	ΚΡΙ	POSTPONED/ CANCELLED	IMPLEMENTED	In Progress	COMPLETED	COMPLETION
		PLA	INNING & RES	PLANNING & RESEARCH DIVISION	NO		
Research Department	7	ı		ı	4	~	5
Strategic & Innovation Department	91	ı	~	ı	လ	10	15
Data Management Department	∞	ı	ю		1	Ŋ	ιΩ
Research Support Department	∞	~	ı	ı	-	7	∞
TOTAL	43	-	10		10	23	33

TOTAL		7	4	Ŋ	0	25		7	7	64
COMPLETED		4	1	ю	7	14		7	7	44
ln Progress	NOIS	ო	4	7	2	7		ı		21
NOT YET IMPLEMENTED	MANAGEMENT SERVICES DIVISION	ı	,	,	1		1	ı		
KPI POSTPONED/ CANCELLED	AGEMENT SE	-	ı	1	1	-		~	-	12
ADDITIONAL KPI	MAN	I	ı	1	1			ı		-
2019 TARGET		∞	4	Ŋ	თ	26		∞	œ	77
		Human Resources Unit	Management Unit	Finance and Procurement Unit	Information Technology Unit	Total		Public Relations Unit	TOTAL	GRAND

RESEARCH

Study on Tahfiz Education Institution in Malaysia

- **Duration:** January December 2019
- Survey Respondents: Students/Instructors/Administrator/ Founder/Alumni/Student's next of kin/guardian/JAKIM/ **National Islamic Council/Islamic Cleric**
- **Methodology:**
 - a. Quantitative: Questionnaire
 - b. Qualitative: Focus Group Discussion (FGD) Protocol
- **Survey Location:** Six zones in Malaysia:
 - 1. North
 - 2. South
 - 3. East
 - 4. West
 - 5. Sabah
 - 6. Sarawak.

SUMMARY

- Student asset scores in Tahfiz Institutions are excellent for internal and external assets and recorded a high score value of 80.2% for external assets and 85.6% for internal assets
- The survey found that students chose to take up Tahfiz education choice, В not by force.
- As for teachers/instructors, the majority of them are graduates from Tahfiz institutions. It is also noted that they choose to teach in Tahfiz institutions at their own will.

- The majority of the instructors earned between RM1, 000.00 to RM1, 500.00 per month. Incentives received include accommodation, annual leave, food, and opportunities to attend courses and training.
- The majority of the students' guardians or next of kin are between 40 to F 49 years old while alumni are between 30 to 34 years old.
- Students are sent to Tahfiz institutions on their own request due to their desire to learn more about religion. Meanwhile, location tops the list for the selection of Tahfiz institutions, followed by the educator's experience and the fees charged.
- A majority of alumni from Tahfiz institutions would pursue higher education. Amongst the courses pursued are Al-Quran, Tahfiz, and Islamic Studies.
- Meanwhile, the qualitative data found that Islamic clerics (Mufti)/Islamic Councils/Departments and National Islamic Foundation share similar thoughts on;
 - i) management of Tahfiz Institutions; and
 - ii)knowledge on laws related to the management of Tahfiz institutions.

Outcome/Recommendations: Students

- Attending Tahfiz institutions enables them to showcase their true potential in the field of Al-Quran
- Prepares them for higher Tahfiz education in the field of their choice R

TEACHING STAFF

- Regular training and courses to further upgrade themselves in Tahfiz management and teaching
- It is recommended to improve teaching and learning competencies, B especially since memorization and recitation, are the main focus points of Tahfiz education.
- Gain knowledge in other aspects such as academic and soft skills.
- To receive similar salaries and benefits as their peers in National schools, they must obtain at least Level Three in the Malaysian Skills Certificate (SKM).

ADMINISTRATORS

- Administer the financial matters of the institution efficiently while continuously upgrading the institution's security system as well as facilities and amenities for the comfort of students:
- Timely management of the institution's human resource, particularly in B relation to training and development, salaries, benefits and recruitment; and
- Job security for the institutions' staff.

GOVERNMENT

- Supports and provides financial assistance to Tahfiz institutions for expansion;
- Ensures the certification and recognition of Tahfiz education by relevant parties so that Tahfiz graduates are employable upon graduation; and
- Sets minimum salary for teaching staff to be more committed towards educating and unlocking students' capabilities in the memorization of the Al-Quran.

Phase II of The Sarawak Youth Index Study

- **Duration:** January July 2019
- Survey Respondents: Malaysian youths from Sarawak aged between 15 - 30
- Methodology: Quantitative: Questionnaire
- Survey Locations: 12 divisions dan 31 districts in Sarawak

SUMMARY

FINDINGS:

- Generally, the quality of life of Sarawakian youths is at an acceptable level with a score of 70.62;
- A total of three domains satisfactory, and they are: social relations with a score of 79.99, deviant behavior with a score of 77.87, and health with a score of 75.13: and
- Meanwhile, the three lowest domains are political socialization with a score of 57.56, while activities during free time or hobbies scored 57.0. and Economy with a score of 56.34.

Outcome/Recommendations:

- There is still room for improvement for the three domains (social relations, deviant behavior, and health) that is at a satisfactory level as far as the quality of life and well-being of youths in Sarawak are concerned;
- Youth development stakeholders in Sarawak will be formulating programs and initiatives to further improve the quality of life and well-being of Sarawak's youths through collective efforts from various ministries, agencies, private corporations, and Non-Government Organizations (NGOs):

- To ensure the development of the youths' political socialization, an efficient integrated approach should be in place with the involvement of youths, especially with regards to policy-making and decision-making concerning Sarawakian youths' potential and capabilities;
- Youth involvement in economic development can be further developed through a collaborative synergy between the stakeholders and representatives from various sectors to ensure employability or better employment opportunities for youths in Sarawak; and
- To encourage Sarawakian youths to participate in activities during their free time, it is necessary for the various agencies/ministries to organize activities and initiatives according to the needs and wants of the youths, particularly through sports, associations, and many more, which will show their true potential.

Malaysian Youth Index Outcome 2019 (IBM'19) Evaluation Study

- **Duration:** January December 2019
- Survey Respondents: Malaysians, Malaysian youths between 15-30 years old
- Methodology: Quantitative: Questionnaires
- **Survey Location:** Throughout Malaysia

SUMMARY

FINDING:

- The findings of this 2019 study show that, of the 12 domains measured, a total of six domains showed improvement in score value compared to the previous year's (2017). The self-improvement domain saw an increased score value of 1.2 from 72.19 in 2017 to 73.39 in 2019.
- The Health domain score increased by 4.36, from 74.15 in 2017 to 78.51 in 2019. The Education domain also saw an increase of 2.43 from 74.65 in 2017 to 77.08 in 2019. Furthermore, the economic prosperity domain increased by 5.96 from 55.75 in 2017 to 61.71 in 2019. Meanwhile, the Security domain increased by 3.93 from 68.27 in 2017 to 72.20 in 2019, and the deviant behavior domain shows an increase of 3.98 from 93.22 to 97.20 in 2019, respectively.
- Two domains showed a consistent uptrend from 2015 until 2019, with the Two domains snowed a consistent aparent and two domains being the education and deviant behavior domain.
- Meanwhile, six domains showed a pattern of decline compared to 2017. The domains are social relations domain saw a decrease of 0.49 followed by the identity domain, which decreased by 0.85; self-potential domain decreased by 3.01 while the media transparency domain decreased by 2.95; political socialization domain decreased by 21.04; and the leisure domain showed a decline of 8.04; and
- Overall, the quality of life and well-being of youths in Malaysia is still moderate, although there is a pattern of decline in 2019 compared to 2017 and 2016.

Outcome/Recommendations:

- To better the quality of life and well-being of youths, it is highly recommended A to incorporate strategies and initiatives in an integrated approach with youth development stakeholders and implementers
- An integrated approach should be the focal point of implementing strategies and initiatives for the two lowest domains, Political Socialization and Economic Prosperity; and
- The findings of this study should be shared extensively on various platforms.

Malaysian Sports Culture Index (IBSM '19) Study

- **Duration:** January December 2019
- **Survey Respondents:** Malaysian and Malaysian Youths in the age group of 13-60 years old
- Methodology: Quantitative: Questionnaire
- **Survey Location:** Throughout Malaysia

SUMMARY

FINDINGS:

- The overall score in the Malaysian Sports Culture Index showed an increase of 58.80 in 2019 compared to 2018, which recorded 53.1. However, it is still at a moderate level.
- Involvement Domain recorded the highest score of 69.4 (Average) while В the Love for Sports Domain has the lowest score of 41.1 (Low)

- Furthermore, three other domains also scored the lowest, and they are Facility Domain (46.9), Volunteerism Domain (41.8), and Financial Domain (41.5);
- The Involvement Domain is still at the same level compared to the previous year; however, there was a slight increase in the score value in IBSM '19, which is 69.4 compared to 62.5 for IBSM '18;
- In 2019, the Love of Sports Domain recorded a slight decline of 41.1 as Е compared to 42.0 in 2018;
- Although there is a slight increase of 7.6 for the Volunteerism Domain compared to that of 2018, where it only scored 34.2, it is still at the lower spectrum;
- Likewise, the Expenses Domain is also still at the lower range with a score of 41.5, a slight decrease from 42.3 in 2018; and
- Meanwhile, the Facility domain saw a slight increase in its score to 46.9 in 2019 compared to 38.2 in 2018.

Outcome/Recommendations:

- It is recommended that this study be repeated every two years to evaluate/ monitor the success of sports culture
- A comprehensive survey of the critical domains is recommended to B improve the success rate of sports culture; and
- Action research is recommended to study the impact of specific programs on sports culture.

Evaluation study on Phase II of the Smart Youth Entrepreneurship Program "Keusahawanan Belia Bestari" (B-Best)

- **Duration:** Ogos Disember 2019
- **Survey Respondents:** Participants of B-Best Program from **Central and South Zone**
- **Methodology:**
 - a. Quantitative: Questionnaire
 - b. Qualitative: Focus Group Discussion (FGD) Protocol
- **Survey Location:**
 - a. Central Zone (Perak and Wilayah Persekutuan **Kuala Lumpur**)
 - b. South Zone (Johor, Melaka and Negeri Sembilan)

SUMMARY

FINDINGS:

The demographic distribution shows the majority of respondents are 18 years and above, i.e., a total of 4 people (28.6%), followed by respondents aged 19 years (21.4%) and 16-year-old (14.3%). Atotal of 11 people (78.6%) are male respondents, while the rest are female (21.4%). The majority of respondents were Malay (85.7%), and the rest are Indian (7.10%), and Bumiputera Sabah (7.10%). In addition, all respondents are Muslim (100.0%). In terms of education level, most respondents' highest level of education is SPM/SPVM, while UPSR is the lowest and is represented by four people each (28.6%). A total of 10 respondents (71.4%) in this study lived in urban areas while four others (28.6%) live outside of the city. The distribution of the reference institutions for this study reflects the right balance. A majority of respondents were represented by "Belia Bakti Anak Jati Senai," which has three respondents (21.4%). At the same time, there is one representation (7.10%) from the "Asrama Bahagia Kuala Lumpur Geng Gempur Senai" (Bahagia Hostel) as well as those in private

Study found an overall increase in skills, especially in financial management and leadership, which recorded a marked improvement. Further to that, the same trend also applies to that of communications, teamwork, and entrepreneurship.

- The industry representatives' qualitative findings proposed extending the industrial training period's duration to give the respondents more time and opportunity to learn on the job.
- From the parents' perspective, they noted a change in respondents' attitudes after joining the program. Respondents were more interested in learning and consistent in saying their prayers. Further to that, the parents' proposed that the respondents be given the option to choose their fields of interest rather than accept those set by the organizers.
- Meanwhile, from the respondents' perspective, they shared they were able to learn about the business while participating in this program. They also suggested that industrial training be extended, and priorities should be on employers who are willing to train and guide them.
- In this regard, respondents can improve their knowledge, especially in financial management and leadership, through the industrial training program.

Outcome/Recommendation:

- Overall, the program's implementation should be streamlined, especially in terms of selecting participants and employers.
- To ensure this program's objectives are met, participants should be given the option to choose the field of interest and not blindly accept job offers employers.
- Any changes to the program's date should be informed in advance, to enable a comprehensive assessment of all the zones involved.
- Communications between the principal organizers (headquarters) and the state level organizers need further improvement.

Professionalism of Youth Work Module

- **Duration:** January December 2019
- **Objective:** This project aims to develop modules or Written Instructional Materials (WIM) for Professionalism of Youth Work based on the Competency Units designed as per the Department of Skills Development standards, Ministry of **Human Resources.**

SUMMARY

FINDINGS:

- The development of a complete Professionalism of Youth Work module is necessary to recognize the Youth Worker in Malaysia and align our goals to the nine priority areas listed in the Malaysian Youth Policy and Malaysian Youth Organization and Youth Development Act.
- The Professionalism of Youth Work contains the following modules: Written Teaching Materials (Written Instructional Materials-WIM) Implementation of Youth Work Level 3, Youth Work Coordination Level 4, and Youth Work Management Level 5. Furthermore, these are written by a panel of industry practitioners or experts in Youth Development.

Youth and Sports Service Scheme Improvement Study (Phase II)

- **Duration:** January December 2019
- Objective: This study's general objective is to establish a career path in Scheme S and job analysis. Specifically, this study seeks to:
 - I. Re-examine existing job descriptions and specifications for Scheme of Service to Youth and Sports positions
 - II. Sets criteria of competencies for Scheme of Service to **Youth and Sports**
 - III. Develop career pathways for Scheme of Service to Youth and Sports

SUMMARY

FINDING:

This study is made possible by the collaboration between IYRES and the Human Resource Development Division, Ministry of Youth, and Sports. It is in line with the Head of Services' responsibility, as noted in the 2010 Services Circular No. 6 under the planning of human resource needs, personnel management, and improvement to the Scheme.

In a nutshell, this study aims to strengthen the profession and competencies of Youth and Sports Officers and, at the same time, enhance the image of this profession so to remain relevant in the future.

At present, there are 65 employees under the Scheme for Service for Youth and Sports, consisting of four groups representing different grading levels, namely:

- I. Senior Management (JUSA, which is the highest grade level)
- II. Officers, Youth and Sports (S41-S54)
- III. Assistant Officers, Youth and Sports (S29-S40); and
- IV. Assistant, Youth and Sports (S19-S28)

The study respondents were selected using a purposive sampling method. The pool of respondents consists of the high and low scorers of the Annual Performance Evaluation Report (LNPT) and chosen by the Human Resources Management Division of the Ministry of Youth and Sports (Kementerian Belia dan Sukan)(KBS).

The research uses primary and secondary data. Primary data collection is done on a qualitative basis, using Discussion, Focus Groups (Focus Group Discussion - FGD) sessions, and in-depth interviews. The secondary information is obtained by analyzing relevant documents such as job descriptions and government circulars.

Research Summary

- The development of a career path requires a transparent and reflective Job description (JD) that aligns to the functions of a division/ department;
- II. The employee's career development plans should be taken into account when preparing for Succession Planning;
- III. To develop competency assessment guidelines;
- IV. Competency Assessments are to be done continuously through various methods:
- V. Career development through appropriate training and certification relevant to Scheme of Service for Youth and Sports; and
- VI. Provide a communications platform to encourage discussion on career development

Registration of Intellectual Property (MyIPO)

- Duration: October 2020 December 2020
- Objective:
- 1. Obtain copyright protection for the products that were produced by IYRES
- 2. Encourage innovations/design, creative works, and transfer of technology that resulted from our research.
- 3. To obtain an official registration certificate as proof of ownership of research materials and products belonging to **IYRES**

SUMMARY

FINDING:

IYRES is looking at commercializing its product innovation produced through research, based on the guidelines from the 2009 Service Circular No. 30 and Intellectual Property Commercialization Policy for Research & Development (R &D) Projects. As per the guidelines, each product would require its intellectual property protection and registration for its copyright from the Intellectual Property Corporation of Malaysia (MyIPO).

2019, 11 of IYRES products comprising 7 books and 4 survey instruments had been registered with MyIPO as follows:

- Facts and Figures Budaya Bersukan Rakyat Malaysia 2017 (BM):
- Facts and Figures Sports Culture of Malaysia 2017 (BI);
- Facts and Figures Indeks Budaya Sukan Malaysia 2018 (BM);
- Facts and Figures Kajian Pembangunan Belia Positif (8C) di Malaysia;
- Facts and Figures #MYIndexbelia;
- Belia Ekstremis:
- Malaysian Journal of Youth Studies (Vol 18: 2018);
- Indeks Belia Malaysia 2015 Research Instrument;
- Pembangunan Belia Positif (8C) di Malaysia Research Instrument;
- Aset Belia Positif Research Instrument: and
- Indeks Budaya Sukan Malaysia 2018 Research Instrument.

Production of Yinfo@graphic poster resulting from IYRES' main Research:

- **Duration:** February- December 2019
- **Objective:**
 - 1. Makes it easy for stakeholders and policymakers understand the information/findings that have been summarized in info-graphics form, especially when formulating policies; and
 - 2. The easy-to-understand info-graphics poster makes it easy to share information with youth development stakeholders and the general public.

SUMMARY

FINDING:

Yinfo@graphic is a compilation of research findings IYRES summarized in graphics form to make it more engaging, simple, and easy to understand. The Yinfo@grafik comprises results from IYRES' lead research study that had been completed.

The two posters produced to date are:

- Study on the Sports Culture Index of Malaysia 2018; and
- Study on Tahfiz Education Institution in Malaysia

$\mathbf{D}\mathbf{\Lambda}\mathbf{T}\mathbf{\Lambda}$ MANAGEMENT

National Youth Profile (PBN)

- **Duration:** Februari Disember 2019
- **Objective:**
 - 1. Establish an interactive relationship between youths and IYRES by making IYRES the leading research center for youth research development.
 - 2. It provides the opportunity to youths to be a member of IYRES (ICE) and be involved in its research as an enumerator, data coder, and transcriber.
 - 3. Act as the platform to promote activities organized by the Ministry of Youth and Sports and related agencies.
 - 4. It provides opportunities for youths to participate in programs/activities organized by Ministry of Youth and Sports/IYRES at a location near them.

SUMMARY

FINDING:

The National Youth Profile is a centralized system used to collect data of Malaysian youths between the ages of 15-40 (as per Youth Socialization & Youth Organization Act 2017 & voluntarily registered).

Data gathered in 2019 comes up to 20,765, which exceeds our initial target of 20,000 for 2019 (achievement of 103.8%).

Ydata@IYRES System

- **Duration:** January- December 2019
- **Objective:**
- 1. The system developed as a one-stop center with information on youth, which can be used as a source of reference by various parties, especially youths' research and development programs.
- 2. Enables access to updated statistical data online quickly and easily.
- 3. Enable more strategic way of evaluating planning matters relating to youth development and more efficiently. contributing to national resources

SUMMARY

FINDING:

Data and information sharing involving 15 data clusters that are Population, Human Capital, Education, Economy, Sports and Recreation, Facilities, Leadership, Volunteers, Clubs and Associations, Health/Well-Being, Media and Technology, Political Socialization, Internationalization, Positive Youth Development, and Social. This information, which is available online, is accessible on www.ydata@ iyres.gov.my. Alternatively, an application can be made directly to IYRES if more detailed data analysis is required.

In addition, Ydata@IYRES also provides the space and opportunity for the ministry/agency/department to contribute data on youths that can easily be converted into statistics to be shared and used from time-totime by various parties.

The target for 2019 in 35 new data, which was uploaded into the Ydata@ IYRES system. We are pleased to note that we have met our target during the year with a 100% achievement rate. In total, 135 sets of cumulative data are accessible through the Ydata@IYRES system.

IYRES Community Enumerator (ICE)

- **Duration:** January- December 2019
- **Objective:**
- 1. Elevate the profile of ICE as the leading youth research development center in collaboration with government agencies at the state, district, and National levels in Malaysia.
- 2. Sharing knowledge related to data collection for youth development research.
- 3. Promulgating the roles and functions of ICE within local communities
- 4. To inculcate research culture amongst youths
- 5. To recognize the role of enumerators in the context of integrity and quality of research.
- 6. To increase the number of trainee researchers who imbue the charisma and takes a holistic approach towards youth development encompassing various aspects.

SUMMARY

FINDING:

Enumerators and 182 Data Coders. They assist researchers at IYRES in youth research development work.

In 2019, an ICE Enrichment Workshop was organized by IYRES, which was attended by 220 members ranging from 18-40 years of age. The workshop aimed to improve the knowledge, skills, and competencies of its members, who are also better known as ICE Crew. The participants can learn more about ICE's roles and functions and survey data collection process at the workshop.

The workshop was held in 4 zones, namely South Zone (Johor and Negeri Sembilan), Central Zone (Selangor, WP Kuala Lumpur, and WP Putrajaya), East Coast Zone (Pahang, Kelantan, and Terengganu) dan North Zone (Perak, Pulau Pinang, Kedah, and Perlis). The workshop's agenda includes introducing IYRES and ICE, research methodology, and data collection methods. Aside from that, there was also an interactive group discussion to assess participants' knowledge of research.

e-MYInd System

- **Duration: January- December 2019**
- **Objective:**
- 1. Record and update information on youth development obtained from government agencies and NGOs.
- 2. Provides a central database for monitoring youth development programs
- 3. Identify the focus area, establish cross-implementation, and share inputs and plans for improvement with policymakers for youth development programs.
- 4. Report the outcome of youth development programs to government agencies and NGOs, which contributed to the 12 domains used to measure youths' quality of life and wellbeing.

SUMMARY

FINDING:

The e-MYInd system is used to record and update program information implemented across Ministries/Department/Agencies and This information will also be used to monitor youth programs and as a mechanism to measure youths' quality of life and well-being in Malaysia.

We have completed and organized a series of e-MYInd System Workshops in 2019.

This system was launched on 4 April at Everly Hotel Putrajaya in conjunction with the establishment of the #MYIndexbelia Technical Working Group (TWG) 4.0. A total of 790 programs/activities have been recorded by 381 fixed focal points comprising of representatives from government agencies, corporate bodies, and non-governmental organizations (NGOs).

Ministry of Youth and Sports (Kementerian Belia dan Sukan)(KBS) Data Corridor Pilot Project for Data Analytics

- Duration: June 2019 June 2020
- **Objective:**

The data analytical corridor initiative was designed to assist the Ministry in a decision-making process based on available data. Additionally, the system's capabilities of processing descriptive, diagnostic, and predictive information swiftly aid in a more accurate, proactive, and faster planning.

SUMMARY

FINDING:

The Data Corridor Pilot Project for Data Analytics under the Youth cluster has been completed successfully and updated. Meanwhile, data analytics for the economy domain is used as a predictive instrument to determine its achievements.

RESEARCH SUPPORT **PROGRAMS**

1	PROGRAM	Youth Involvement in the Corporate Sector
	DATE	14 March 2019
	LOCATION	Dewan Kampo, International Youth Centre (IYC)

NUMBER OF PARTICIPANTS/ SPEAKERS/ PANELISTS

Total of 121 participants

PRESENTERS:

- YBrs. Dr. Zainah Shariff (KPE IYRES)
- En. Junaidi Mansor (Khazanah Research Institute)
- En. Wan Mohd Firdaus Wan Mohd Fuaad (Founder, Young Corporate Malaysians)
- YBhq. Datin Norliah Noah (Prasarana Malaysia Berhad)
- En. Ahmad Zakuan Dahalan (United Nation Industrial Development Organization)
- Cik Lim Wei Wen (Petronas Group Strategic Communications)

OBJECTIVE:

- To Identify the involvement trends of youths in the corporate sector;
- Identify the corporate sector's role and contributions to unlock youths' potential;
- Leveraging on the corporate sector's strategy to empower youths for management roles:
- To discuss capacity building and talent development strategies and prepare youths for leadership roles in the corporate sector:
- Provides input for the government to plan training programs and mentoring to highlight the potential of youth leadership;
- Provides opportunities for participants to share their views and opinions to better/ improve the involvement of Malaysian youths in the corporate sector in; and
- To ensure the youth's future involvement as decision-makers in senior management roles in the corporate sector.

SUMMARY

Proposed 11 resolutions for the government and the Ministry of Youth and Sports (KBS) to act upon

2	PROGRAM Youth Age Limit: Transition and Implementation					
	DATE	26 September 2019				
	LOCATION	Dewan Kampo, International Youth Centre (IYC)				

NUMBER OF PARTICIPANTS/ SPEAKERS/ PANELISTS

Total of 134 participants.

PRESENTERS:

- En. Zurihanmi Zakariya (Jabatan Belia dan Sukan Negara, KBS)
- En. Mohd Fared Mohd Khalid (National Youth Council) (MBM)
- En. Mohd Syafiq Ridzwan Jamaluddin (PETRONAS)
- En. Ravichandran Balasubramaniam (National Youth Council)
- En. Alex Ng Jun Fai (Young Malaysia Movement)
- Cik Nurliana Muhammad (National Young/Budding Entrepreneur Association)

OBJECTIVE:

- To identify a transition plan to help the government to implement a revised /new definition of youth, which has been changed to 15-30 years;
- To discuss the new definition of age limit for youths in Malaysia following amendments to the Bill of Act 668:
- To discuss the role of the Malaysian Youth Council (MBM) as the leading youth association in Malaysia and to align them with the revised age definition of youth;
- To acknowledge the efforts of the Malaysian Youth Council (MBM) for a smooth leadership transition in the youth association;
- To ensure the study findings are aligned with the amended age limit of Malaysian youths;
- Provides input to the government to enable them to plan appropriate programs aligning it to the new changes to the Bill of Act 668 and ensure its successful implementation; and
- It provides opportunities for participants to share their views and opinions to ensure that the youth's new age limit positively impacts various parties, particularly for Malaysia's youth.

SUMMARY

Proposed 11 resolutions for the government and the Ministry of Youth and Sports (KBS) to act upon

3	PROGRAM	Empowerment of Malaysian Women in Sports
	DATE	19 November 2019
	LOCATION	Dewan Kampo, International Youth Centre (IYC)

NUMBER OF PARTICIPANTS/ SPEAKERS/ PANELISTS

Total of 257 participants

PRESENTERS:

- YBhg. Dato' Ahmad Shapawi Ismail (Director, National Sports Council, MSN)
- YBrs. Dr. Vellapandian Ponnusamy (Chief Executive Officer, IYRES)
- En. Muraledharan Vasuthevan (Ministry of Education Malaysia, KPM)
- YBhg. Datuk Nicol Ann David (former world champion for squash)
- YBrs. Dr. Muhammad Khairul Anwar Hussin (Head, Department of Special Education)
- Cik Noor Hazwani Hazair (Athlete of Excellence, Universiti Malaya, UM)

OBJECTIVE:

- Discuss the importance of the involvement of women in driving the advancement of the industry and sports associations in Malaysia;
- Discuss psychological issues and rights of women in sports as per global practices;
- Highlights initiatives put in place by sports associations in their bid to encourage the involvement of women in sports, particularly those with special needs
- Provides opportunities for participants to share views and opinions so that women enjoy the same treatment and encouragement when engaging in sports activities; and
- Provides input to the government to formulate policies, plan programs, and related activities for women's empowerment in Malaysia's sports.

SUMMARY

RTD has recommended 16 resolutions for government, organizations, family institutions, sports associations, youth associations, women's associations, and the media to act upon

TRAVELOG ILMU

PROGRAM Let's Feast ("Jom Raya!")

> DATE 13 MAY 2019

LOCATION Galeri, Menara KBS

NUMBER OF PARTICIPANTS/ SPEAKERS/ PANELISTS

Total of 111 participants

PRESENTERS:

Associate Professor Dr. Mohamad Fazli Sabri (Universiti Putra Malaysia, UPM)

OBJECTIVE:

- To enhance the participants' knowledge and awareness of thrifty practices during the month of Ramadan as well as to welcome the arrival of Syawal;
- Inculcate mindfulness in the practice of moderation during festive celebrations; and
- It allowed participants the opportunity to ask questions and tips about expenditure on the festive season.

2	PROGRAM	Corruption, Avoid at all cost! ("Rasuah, Jangan Sampai Terjerat!")
	DATE	26 Julai 2019
	LOCATION	Galeri, Menara KBS

NUMBER OF PARTICIPANTS/ SPEAKERS/ PANELISTS

Total of 118 participants

PRESENTERS:

PKPs Muhammad Zamani Othman (Malaysian Anti-Corruption Commission, MACC)

OBJECTIVE:

- To enhance the participants' especially youths' knowledge and awareness on corruption;
- Shared the consequences of a corruption offence if found guilty; and
- Allow participants the opportunity to ask questions on how to prevent getting involved in corruption activities

TECHNICAL **WORKING GROUP (TWG)** #MYIndexbelia 4.0

1	PROGRAM	Pre TWG #MYIndexbelia 4.0
	DATE	28 -29 April 2019
	LOCATION	Computer Lab Room, Level 14, Menara KBS
1.1	PROGRAM	TWG #MYIndexbelia 4.0
	DATE	4-5 Mei 2019
	LOCATION	Everly Hotel, Putrajaya

NUMBER OF PARTICIPANTS/ SPEAKERS/ PANELISTS

- 58 Focal Point participants representing various government agencies and others
- 79 Focal Point participants representing various government agencies and others

OBJECTIVE:

- Presents the study findings on the measurement trends for youth development in Malaysia with the Focal Point;
- Shares strategic directions that drive the nation's youth development with the Focal Point;
- Presents updated information from the e-MYInd system that has been recorded by Focal Point appointed until 2019; and
- Explains steps to update Ministry and agency's program/initiative information into the e-MYInd system

SUMMARY

Summary of group discussion through the TWG #MYIndexbelia 4.0 platform:

Youth Empowerment and Good Governance

Target to improve the score of the 5 Domains that is, Self-Potential, Identity, Education, Self- Development and Deviant Behavior to a higher level than previously to unlock youths' potential

Strategies used to achieve these targets are as follows:-

- I. Prioritizes good values and healthy physical, emotional, mental, intellectual, social, and spiritual lifestyle.
- II. To develop the resilience and competitiveness of youths.
- Instill the spirit of volunteerism amongst youths through the involvement of various government agencies and private organizations.
- IV. Emphasizing integrity and patriotism amongst youths
- V. Implement appropriate programs to reach the right target audience
- VI. Empower youths at risk with intervention skills
- VII. Provides guidance for self-improvement
- VIII. Provides value add through training and focused activities to improve the employability of youths.
- IX. Identify youth leadership skills in various sectors.
- Χ. Instill an appreciation of culture and customs amongst youths through community service programs.
- XI. Provision of opportunities and access to education for minorities.
- XII. Welcomes positive social interactions in the community through various channels

Quality of Life and Good Governance

Target to increase the scores of the 6 Domains that are Health, Economic, Media Transparency, Security, and Leisure to a higher level than previously to ensure youths' well-being throughout their lives.

Strategies used to achieve these targets are as follows:-

- I. Establish an ecosystem that encourages smoke-free, healthy eating, and physical activities to prevent obesity and non-Communicable Diseases (NCDs).
- II. Empowering health personnel in providing customer-friendly comprehensive health care services.
- Empowering health volunteers', comprising individuals and the community, III. offer prevention, intervention, and control services to curb non-Communicable Diseases (NCDs), including obesity in the community.

- IV. Promotes sharing Economy to strike a balance between different youth target groups.
- V. Establish a safe and conducive environment.
- VI. Provide a platform for youths to participate actively and get involved in associations/societies and NGO.
- VII. Promote sports for all and intensify efforts towards national sports.
- VIII. Provide intervention to address rate of school-drop out amongst youths.

Job Creation dan Good Governance

Targets to increase the scores of the 6 domains that is Economy, Education, Health, Leisure, Self-development, and Self-potential to a higher level than previously to elevate the capabilities of youths.

Strategies used to achieve these targets are as follows:-

- I. Value add through reskilling and upskill programs leading to professional certifications to enhance the employability of youths further.
- II. Provide a platform that unlocks the leadership potential in youths.
- III. Reinforce soft skills capabilities through focused training.
- IV. Embed entrepreneurial and financial management skills through education / courses and training.
- V. Provision of focused entrepreneurial training.
- VI. To further strengthen program content so it is relevant to the needs of today's vouths.

High-Performance Sports

Target to improve the Sports Culture Index scores to a higher level and increase Malaysians' involvement in sport to 70% by 2025.

Strategies used to achieve these targets are as follows:-

- Creates awareness on the importance of healthy and active lifestyle.
- II. To further enhance the knowledge and skills in fitness, recreation, and sports at various levels.
- III. Identify and nurture new talents through sports activities and programs.
- IV. Practice and apply high-performance skills for sports competitions, health, and fitness purposes.
- V. Embrace sports as a lifestyle, career, and industry, towards Malaysia's aspiration as a sports nation.
- VI. Sports as a component to wellness/quality of life.

YOURS'19

	1	PROGRAM	IYRES NATIONAL YOUTH RESEARCH SEMINAR 2019 (YOURS '19) – "Well-being of Youths, Hope of the future"		
		DATE	7-8 October 2019		
		LOCATION	International Youth Center (IYC)		

NUMBER OF PARTICIPANTS/ SPEAKERS/ PANELISTS

A total of 188 participants comprising of representatives from the Ministry of Youth & Sports (KBS), other ministries/agencies, Non-Government Organizations (NGOs), Private/Public Institutions of Higher Learning and academics (Think Tank IYRES).

OBJECTIVE

- Provide a platform for various parties to present and publish study findings that have been implemented:
- Make available avenue for ideas sharing and intellectual discussion on youth development issues:
- Strengthening collaborations between academics, researchers, and youths in social sciences research.
- Assist IYRES in sharing youth-related information in the context of positive youth development.
- Establish IYRES as the data center or database center, as per the Malaysian Youth Policy (DBM), to collate research papers presented in the seminar.

SUMMARY

- 31 research articles were presented during YOURS '19.
- 14 articles for the subtheme of Character Formation in Youths in Modern Times.
- 12 articles for the subtheme of competency/capabilities of Youths in the Economy
- 6 articles for the subtheme of Political Socialization of Youths towards the Nation's Future.
- 6 articles for the subtheme of the Media and the Future of Youth.
- The recipient of the 2019 YOURS AWARD is En. Mohd Amirul Rafiq Abu Rahim from Khazanah Research Institute (KRI) with the research article entitled, "Transition from School to Working world: From the Perspective of Youths and Employers".

Official website of IYRES (IYRES)

http://www.iyres.gov.my

Figure 1: Official website of IYRES

The Official website of the Youth Research Development Institute Malaysia (IYRES) is the primary channel for information such as research findings, statistics and data analysis, programs/activities, and publications related to youth development in Malaysia. The portal is accessible through the link http://www.iyres.gov.my.

There are various pages such as Announcements, News, IYRES Programme Calendar, and infographics to enable users to receive updated information with ease. Besides that, we have also provided quick access to the Frequently Asked Questions, Contact Us, Feedback, and Site Map via a link on the portal's top right-hand corner. Meanwhile, on the side of the portal, we have also provided quick access to the IYRES social sites such as: Facebook (https://www.facebook.com/iyreskbs/), Youtube (https://www.youtube.com/user/lyresKbsMalaysia), Instagram (https://www.instagram.com/iyreskbs/) and Twitter (https://twitter.com/iyreskbs).

Figure 2: Infographics page

There has been a growing demand for youth-related statistical information; hence, IYRES produces various statistical data in infographic form that is easy to read and understand, which are downloadable for future reference.

Figure 3: Online Services page

In addition, to get access to other statistical data on youths, visitors can access the Ydata@IYRES system via https://ydata.iyres.gov.my, made available on the website's Online Services page. For visitors aged 15 to 40 years interested in registering themselves as a youth in IYRES' database can do so in the E-Youth (http://ebelia.iyres.gov.my) portal.

Among the benefits received are that you will be notified on IYRES and KBS programs and activities via email, joining IYRES as an Enumerator on all research that is being carried out, and the chance to earn an income as a Data Coder/ Data Encoder. Meanwhile, the e-MYInd system is designed to oversee the youth development program. It can only be accessed by Focal Points appointed by IYRES.

Figure 4: IYRES Publications page

In line with the role of IYRES as the research centre for youth development in Malaysia, IYRES has published several books based on the research done for the ease of reference for all parties, especially youth stakeholders. The full collection can be obtained from the Publication link on the IYRES website and IYRES Online Survey System.

IYRES Online Survey System

The IYRES Online Survey System was built using the Lime Survey software since 2010. This system acts as a medium to obtain quick input from respondents online. Although the system is built upon the research of IYRES, it opens up the opportunity to Departments / Divisions / Agencies that need assistance to design online studies such as the KBS Management Services Division and Yayasan Pelajaran Mara (YPM). Consultation services are also available to third parties if needed. Any inquiries can be sent to info@iyres.gov.my.

For 2019, IYRES had concluded six online surveys/study as follows:

- 1. Women in Sports
- 2. Gender Mainstreaming Perception amongst the Employees of the Ministry of Youth and Sports
- 3. Positive Youth Development Assessment Study 7C+1C (8C)
- 4. Public Perception Assessment Study towards the Rakan Muda Programme
- 5. Malaysia Assessment Outcome Study Japan Higher Education Programme (MJHEP) 2011-2017
- 6. Evaluation Form for Parent's Level of Satisfaction towards the Education Services of KBS' Permata's Early Childhood Educators

Figure 5: Online survey done by IYRES in 2019

Public RELATIONS

PROGRAM Courtesy Visit by Communications and

Multimedia Forum of Malaysia

DATE

Level 10 Meeting Room, Menara KBS LOCATION

PROGRAM IYRES' Monthly Gathering 2.

DATE

Level 10 Meeting Room, Menara KBS **LOCATION**

3	PROGRAM	"Jom Cari Kerja" and "Jom Masuk Universiti" Job and Education Carnival cum Exhibition
	DATE	27 April 2019
	LOCATION	UiTM Selayang, Selangor

4.	PROGRAM	Travelog Ilmu Series 1 "Jom Raya" (Let's Feast)
	DATE	31 May 2019
	LOCATION	Galeria KBS

5.	PROGRAM	Broadcasting of IYRES on <i>Selamat Pagi</i> <i>Malaysia</i>
	DATE	10 August 2019
	LOCATION	<i>Radio Televisyen Malaysia</i> (RTM), Angkasapuri

6.	PROGRAM	Courtesy Visit By Delegates from Indonesia to IYRES
	DATE	17 September 2019
	LOCATION	Level 10 Meeting Room. Menara KBS

PUBLICATION

Buletin Fakta Edition 1/2019

ISSN: 2108 - 4404

Among the articles in this issue of "Fakta" Bulletin are:

- 1. Sports Culture in Malaysia: Where are we?
- 2. Cross-agency program coordinated through E-MYInd
- 3. Summary of YOURS '18 Conference: Confronting the Challenges of the Social Agenda Towards the well-being of Youths
- 4. Youth quality and well-being index at the State Level

Buletin Fakta Edition 2/2019

ISSN: 2108 - 4404

Among the articles in this issue of "Fakta" Bulletin are:

- 1. Technical Working Group (TWG) #MYIndexbelia 4.0
- 2. IYRES 2019 Educational Travelogue
- 3. IYRES 2019 Youth Round Table Discussion (RTD)

Buletin Fakta Edition 3/2019

ISSN: 2108 - 4404

Among the articles in this issue of "Fakta" Bulletin are:

- 1. 2019 National Youth Research Seminar 2019 (YOURS '19)
- 2. Development of the National Occupational Skills Standard (NOSS) - Youth Work
- 3. Accelerate the Culture of Research with IYRES Community Enumerator (ICE)

IYRES Annual Report and Financial Statement

ISSN: 1985 - 5893

This report exhibits corporate information, activities/programs for IYRES, and the organizational chart for 2018. This report also provides the performance review of IYRES, research activities, and the financial statement for 2018.

Malaysian Journal of Youth Studies (MJYS) Vol 20 June 2019

Malaysian Journal of Youth Studies (MJYS) Vol 21 December 2019

ISSN: 2180 -1649

This journal's publication is based on the concept of article writing from the study of IYRES' themed topics of current issues, particularly in youth development.

Malaysian Journal of Youth Studies (MJYS) YOURS '19 Special Edition Vol 1

ISSN: 2180 -1649

The special edition of the MJYS YOURS '19 Vol 1 published 11 articles presented in the National Youth Research Seminar (YOURS '19). It highlights the 3 themes that is the Media dan the Future of Youths; Political Socialization of Youths towards Nation's Future; and Capabilities/ Competencies of Youths in the Economy.

Malaysian Journal of Youth Studies (MJYS) **YOURS '19 Special Edition Vol 2**

ISSN: 2180 -1649

The special edition of the MJYS YOURS '19 Vol 2 published10 presented in the National Youth Research Seminar (YOURS '19). It highlights Youth Character Building in Modern Times

The Mental Toughness: Creating A **Champion Mindset**

ISBN: 978 967 16147 9 2

This book's publication's main objective is to help the mental development needed in highperformance sports to understand how these skills can increase athletes' mental strength during a competition.

IYRES Weekly Bulletin (IWB)

IWB is an infographic series developed from IYRES research results or has been extracted from related current issues. These infographic series have been published periodically on a weekly basis through the online platform.

Course on Strengthening Paper Writing, Articles and **Study Reports**

18 & 20 February 2019 (Monday & Wednesday)

Location	Level 10 Meeting Room, Menara KBS, Putrajaya			
Number of participants	36 people (Grade 29 and above)			
Presenter	YBrs. Associate Professor Dr. Madeline Berma, Independent/Freelance Consultant			

Objective

- 1. Improve the writing skills of researchers and gain new knowledge and writing techniques to be more effective in their writing; and
- 2. To help increase the researcher's professionalism in producing research reports.

SUMMARY

Through this course, the officers and staff will be exposed to the ways and styles of writing according to the suitable needs. Other than that, officers and staff will also get added values and expertise in researching that of a higher quality and improve on research management standards.

IYERS Organizational Strengthening Course 2019				
1 to 3 March 2019 (Friday to Sunday)				
Location	Location Radiant Retreat, Janda Baik, Pahang Darul Makmur			
Number of 30 people (Grade 11 to 54) participants				
Presenter	Radiant Retreat Team			

Objective

- 1. To increase teamwork spirit in carrying out daily duties;
- 2. To invoke the spirit of togetherness;
- 3. Understand the need to change as one of the critical elements for individual development and organization; and
- 4. To identify obstacles as well as ways to overcome and cultivate relationships between officers and staff

SUMMARY

This course was attended by officers and staff in various capacities to inculcate the spirit of team spirit and togetherness in solving a task given efficiently involving personal values, mental and physical strength as well as values that must be instilled within the organization. This course also stresses on the awareness and love towards the earth's natural surroundings and the cleanliness of the natural surroundings. Amongst the activities conducted are Indoor Games, Sungai Benus Track, Explore Race, Wildness Master Chef. and Fruit Feast.

MyPortfolio for IYRES Employees				
6 March 2019 (Wednesday)				
Location	Level 10 Meeting Room, Menara KBS, Putrajaya			
No of participants	lo of participants 33 people(Gred 11 hingga 54)			
Speaker Mr. Sulaiman Bin Said, Management Services Division Ministry of Youth and Sports				

Objective

- 1. Acts as the official guide for job openings, work processes, and guidelines
- 2. To become a strategic instrument in the management and research through work element description that contains profile information for organizational development and human resource planning

SUMMARY

This course is mandatory for each agency and ministries as per the directive of the Public Administration Development Circular (PKPA) Vol. 4 Year 2018 -MyPortfolio: Work Guide for the Government Sector.

MyPortfolio is one of the methods that stress each civil servants' mental capacity within the learning organization. Besides acting as an official reference document that provides information on available positions, work processes, and guidelines on carrying out specific tasks for each said position in an organization are also specified in MyPortfolio.

Sharing Session : Ethics and Integrity: Career vs. Family

22 February 2019 (Friday)

Speaker

Mr. Rosli Daud, Human Resources Division, KBS

Sharing Session: Recognising Human Advantages and Responsibilities as Allah's Caliph

22 March 2019 (Friday)

Speaker

Ustaz Ahmad Sharom Zamri, Ministry of Agriculture, Industry and Food Industries (MOA)

Sharing Session : MACC : Work Integrity, Organizational Excellence

Speaker

PKPs Hossen Abdul Rahim, Malaysian Anti-Corruption Commission

Sharing Session: Ramadan teachings that have been neglected

Speaker

Ustaz Mohamad Amiro Safwan Mohd Kamil, Freelance presenter

Image, Ethics and Professionalism in Public Service Course					
19 and 20 Septem	19 and 20 September 2019 (Thursday and Friday)				
Location	Level 10 Meeting Room, Menara KBS, Putrajaya				
No of Participants	35 people(Grade 11 to 54)				
Speaker	MSQ Power Training				
Objective	 To enable officers and staff to understand their personalities; To give an understanding of the personality concepts and self-image; To help officers and staff manage their image and appearance as well as to adapt their image to the surroundings, even and also ethics; To improve self-confidence through your own style, self-image and appearance; and To highlight your self-potential to appear as more charismatic and stylish 				

SUMMARY

This course was designed to provide basic skills that involve several image ethics and professionalism, including events or activities such as attending events and programs. Through this course, officers and staff are given a guide and specific pointers to strengthen one's self-image and form a personality such as how to smile, ways to greet and shake hands, and clothing styles. Group activities were also organized, including discussions and studies on the appropriate personality, style, and appearances. Specific guidance and pointers will enable the development of staff in enhancing their image.

Microsoft PowerPoint & Microsoft Excel Course			
3 and 4 December :	2019 (Tuesday and Wednesday)		
Location	Bilik Makmal Komputer, Aras 14, Menara KBS, Putrajaya		
No of participants	22 people (Grade19 to 41)		
Speaker	Mr. Mohd Ilias Mohd Shuhud, Dimension Tree Resources		
Objective	 To open up opportunities to officers and staff to learn the usage techniques of the Microsoft PowerPoint and Microsoft Excel with clarity and in a more detailed manner based on the provided modules according to the skill levels of participants; 		
	 To expose and provide expertise in graphic design to officers and staff in producing presentation slides as well as to help the organization translate information and data in a more informative, creative, and innovative manner; and 		
	To assist in data translation or information calculation using the provided formula.		

SUMMARY

This course is conducted to ensure that officers and staff can utilize Microsoft Excel and PowerPoint daily. The lecturer has explained the appropriate techniques in providing more exciting and creative presentation materials using both software.

Sharing Session: Advantages of Ex-Gratia in Work Injury Scheme

Speaker

Mr. Sukarman Hamid, Public Service Department

Sharing Session: myCUEPACSCare for IYRES employees

2 August 2019 (Friday)

Speaker

Mr. Ahmad Bin Ramli, myCUEPACSCare representative

Sharing Session: Healthy, Fit and Wellness lifestyle

Speaker

YBrs. Dr. Mohd Nuzul Zaim, Health Specialist, Megaklinik Zahran, Bandar Baru Bangi

CERTIFICATE OF NATIONAL AUDIT CHIEF ON FINANCIAL STATEMENTS MALAYSIAN YOUTH DEVELOPMENT RESEARCH INSTITUTE FOR THE YEAR ENDED 31 DECEMBER 2019

KETUA AUDIT NEGARA MALAYSIA

CERTIFICATE OF NATIONAL AUDIT CHIEF ON FINANCIAL STATEMENTS MALAYSIAN YOUTH DEVELOPMENT RESEARCH INSTITUTE FOR THE YEAR ENDED 31 DECEMBER 2019

Certificate on Auditing of Financial

Opinion Statements

I have audited the Financial Statements of the Malaysian Youth Development Research Institute which include the Statement of Financial Position as of 31 December 2019 and the Comprehensive Income Statement, Equity Change Statement and Cash Flow Statement for the year ended on that date and notes to the financial statements including a summary of significant accounting policies on pages 1 to 16.

In my opinion, the Financial Statements provide a true and fair view of the financial position of the Malaysian Youth Development Research on 31 December 2019 and the Comprehensive Income Statement, Equity Change Statement and Cash Flow Statement for the year ended on that date in accordance with The Malaysian Private Entity Reporting Standards (MPERS) and the Youth Society and Youth Development Act 2007 (Act 66)

Basis for Opinions

An audit was carried out in accordance with the Audit Act 1957 and the International Standards of Supreme Audit Institutions. My responsibilities are described in the paragraph of the Auditors' Responsibility for auditing the Financial Statements in this certificate. I believe that the audit evidence obtained is sufficient and appropriate to serve as the basis for my opinion.

Independent and Other Ethics Responsibilities

I am independent of the Malaysian Youth Development Research Institute and have fulfilled other ethical responsibilities based on the International Standards of Supreme Audit Institutions.

Information Other Than Financial Statements And Auditors' Certificates

The Board of Directors of Malaysia Youth Development Research is responsible for other information in the Annual Report. My opinion on the Financial Statements of Malaysian Youth Development Research does not include any other information other than the Financial Statements and the Auditors' Certificate thereon and I do not specify any form of assurance conclusion thereof.

Board Responsibility for Financial Statements

The Board is responsible for the preparation of the Financial Statements and Malaysian Youth Development Research which gives a true and fair view of the Malaysian Private Entity Reporting Standards (MPERS) and youth organizations and development acts 2007 (Act 668). The Board is also responsible for the setting of internal controls necessary to enable the preparation of the Financial Statements of Malaysian Youth Development Research which are free from significant misstatement, whether due to fraud or error.

During the preparation of the Financial Statements on The Malaysian Youth Development Research, the Board is responsible for assessing the ability of the Malaysian Youth Development Research to operate as an ongoing effort, disclosing it as related and using it as an accounting basis.

Auditors' Responsibility for Auditing The Financial Statements

My objective is to gain reasonable confidence in whether the Financial Statements of Malaysian Youth Development Research as a whole are free of significant misstatement, whether due to fraud or error, and issue a Certificate of Auditor which includes my opinion. A reasonable assurance is a high level of assurance, but it is not a guarantee that the audits carried out in accordance with the International Standards of Supreme Audit Institutions will always detect significant misstatement when they exist. Misstatement can exist from fraud or error and is considered to be significant either individually or aggregate if it can be reasonably expected to affect the economic decisions made by the consumer based on this Financial Statement.

As part of the audit in accordance with the International Standards of Supreme Audit Institutions, I used professional judgment and maintained professional doubts throughout the audit, me too:

- a. Identify and evaluate the risks of material misstatement of the Financial Statements and The Malaysian Youth Development Research, whether due to fraud or error, formulate and perform audit procedures that are responsive to these risks and to obtain sufficient and appropriate audit evidence to provide a basis for my opinion. The risk of not detecting significant misstatement as a result of fraud is higher than error, as fraud may involve alliances, forgeries, self-inflicted omissions, misrepresentations, or override internal controls.
- b. Understanding the relevant internal controls to formulate appropriate audit procedures but not to express an opinion on the effectiveness of internal controls such as Malaysian Youth Development Research.
- Assess the appropriateness of the accounting policies applicable, the fairness of C. accounting estimates and related disclosures by the Board.
- d. To conclude the appropriateness of the use of accounting base for continuous efforts by the Board and based on the audit evidence obtained, whether there is significant uncertainty relating to events or circumstances that may raise significant doubts over the ability of the Malaysian Youth Development Research as an ongoing effort. If I conclude that significant uncertainty exists, I need to report in the Auditors' Certificate on the relevant disclosure in the Financial Statements or The Malaysian Youth Development Research or, if such disclosure is insufficient, my opinion will be changed. My conclusion is based on audit evidence obtained until the date of the Auditor's Certificate.
- Assess whether the overall presentation includes the disclosure of Financial Statements e. of Malaysian Youth Development Research provides a fair view of the.

I have communicated with the Board, among others, the scope and periods of audit planned and significant audit findings including weaknesses in internal controls identified during the audit.

Other Things

This certificate is made for the Board in accordance with the Youth Societies and Youth Development Act 2007 (Act 668) and for no other purpose. I am not responsible for any other person for the content of this certificate.

MOHD NASALBIN MOHD NASIR

b.p. KETUA AUDIT NEGARA

PUTRAJAYA 5 OKTOBER 2020 17 SAFAR 1442H

CHAIRMAN'S STATEMENT AND A MEMBER OF THE BOARD OF DIRECTORS (PARENT ACCOUNT)

We, Datuk Dr. Marzuki Bin Mohammad and Encik Fazrul Azlan Bin Othman who is the Chairman and one of the Board of Directors of Institut Penyelidikan Pembangunan Belia Malaysia herein, in the opinion of the Board of Directors, the Financial Statements containing the Financial Statements, Income Statements, Statements of Changes in Equity and Cash Flow Statements the following together with notes to the Financial Statements therein, are prepared to show a true and fair view of the position of Institut Penyelidikan Pembangunan Belia Malaysia on 31st December 2019 and basil operated by him and changes in its financial statements for the year ended on that date.

On behalf of the Board,

On behalf of the Board,

NAMA: Datuk Dr. Marzuki Bin Mohamad

GELARAN : Pengerusi Lembaga Pengarah

TARIKH · 02 0CT 2020

TEMPAT : PUTRAJAYA

NAMA: Encik Fazrul Azlan Bin Othman

GELARAN : Ahli Lembaga Pengarah

· 02 0CT 2020 TARIKH

TEMPAT : PUTRAJAYA

ACKNOWLEDGMENT BY THE PRINCIPAL OFFICER RESPONSIBLE FOR FINANCIAL MANAGEMENT MALAYSIAN YOUTH DEVELOPMENT RESEARCH INSTITUTE

I am, Dr. Vellapandian Ponnusamy, the principal officer responsible for the financial management and accounting records of the Malaysian Institute of Youth Development Research, sincerely acknowledges that the Financial Position Statement, Income Statement, Statement of Equity Change and Cash Flow Statement in the following financial position together with the notes to the Financial Statements therein in accordance with my knowledge and belief, are correct and I have made this pledge in fact., 1960.

Sebenarnya dan sesungguhnya)
diakui oleh penama di atas)	
diP.UTRAJAYA)
pada ·····n·2·0CT·2020 ·····)

Di hadapan saya,

PESURUHJAYA SUMPAH

S. UMMA AF SANMUGAM PEJABAT KETUA PENDAFTAR MAHKAMAH PERSEKUTUAN MALAYSIA 01,07,2018-30,06,2011

MALAYSIAN YOUTH DEVELOPMENT RESEARCH INSTITUTE STATEMENT OF FINANCIAL POSITION AS AT 31ST DECEMBER 2019

	Note	2019 (RM)	2018 (RM)
NON-CURRENT ASSETS			
Property, Plant and Equipment	4	215,628	258,555
Intangible Assets		150,000	
CURRENT ASSETS			
Other Receivable, Deposits and Prepaid	5	231,882	193,799
Fixed Deposits	6	8,000,000	
Cash and Cash Equivalents	7	12,686,269	18,712,533
TOTAL ASSETS		21,283,779	19,164,887
FUNDED BY			
Accumulated balance		15,724,343	.16,209,154
NON-CURRENT LIABILITIES			
Employee Benefits	8	43,075	40,769
Government Contributions-SAGA		2	2
CURRENT LIABILITIES			
Other Creditors and Accruals	9	264,637	11,905
Special Accounts	10	3,647,061	1,717,794
Development Grant	11	1,406,734	1,030,888
Tax Allocations	18	197,927	154,375
TOTAL EQUITY AND LIABILITIES	_	21,283,779	19,164,887

MALAYSIAN YOUTH DEVELOPMENT RESEARCH INSTITUTE **COMPREHENSIVE INCOME STATEMENT** FOR THE YEAR ENDED 31ST DECEMBER 2019

	Note	2019 (RM}	2018 (RM)
Government Grants		2,732,000	2,860,000
Book Sales Revenue		10,345	1,580
Operating Revenue		55,729	48,179
Interest from Investment		231,882	375,573
Development Grant Paid		824,154	365,895
Special Account Paid		635,733	
Overhead Employee Benefit Adjustment			29,870
TOTAL INCOME		4,489,843	3,681,097
ADMINISTRATIVE EXPENSES			
Emoluments		1,727,001	1,681,266
Travel & Living	12	33,502	49,355
Communication & Utilities	13	17,833	15,583
Rent	14	61,329	88,795
Raw Material Supplies		11,090	24, 116
Supply & Other Materials	15	38,514	48,323
Maintenance & Minor Repair	16	151,806	105,119
Ikthisas/Other Services		214,379	350,154
Employee Benefits	8	2,306	
Research & Program Expenditure		1,994,682	819,431
Special Account Program Expenditure		635,733	
Association Fee			
Depreciation	_	117,923	107,126
TOTAL EXPENDITURE	_	5,006,098	3,289,268
INCREASE/(DECREASE) FOR THE CURRENT			
YEAR BEFORE TAX		(516,255)	391,829
Tax Expenses	18	43,552	154,375
NET INCREASE/(DECREASE) FOR THE CURRENT YEAR	_	(559,807)	237,454

INSTITUT YOUTH DEVELOPMENT RESEARCH MALAYSIA STATEMENT OF EQUITY CHANGE FOR THE YEAR ENDED 31st DECEMBER 2019

	ACCUMULATED	TOTAL
	INCREASE	
	(RM)	(RM)
EARLY BALANCE LAST YEAR Increase of Income On Expenditure For Year	15,971,700	15,971,700
After Taxation	237,454	237,454
END BALANCE LAST YEAR	16,209,154	16,209,154
Increase of Income On Expenses For Year After Taxation	(559,807)	(559,807)
Adjusted Accumulated Fund	74,996	74,996
END BALANCE CURRENT YEAR	15,724,343	15,724,343

MALAYSIAN YOUTH DEVELOPMENT RESEARCH INSTITUTE CASH FLOW STATEMENT FOR THE YEAR ENDED UNTIL 31 INSEMBER 2019

	2019 (RM)	2018 (RM)
CASH FLOW OF OPERATIONAL ACTIVITIES		
Increase/(Decrease) Earnings Before Tax ADJUSTMENTS FOR:	(516,255)	391,829
Depreciation of Fixed Assets	117,923	107,126
Employee Benefits	2,306	(29,870)
Benefits Received	(231,882)	(375,573)
Development Grant Paid	(824,154)	{365,895)
INCOME DECREASE BEFORE CHANGES IN WORKING CAPITAL	(1,452,062)	(272,383)
Changes in Working Capital : Other Receivable, Deposits and Prepaid Decrease	(38,08'3)	20,717
Other Creditors and Accrual Increase	2,181,999	657,710
Net Cash from Operating Activities	691,854	406,044
CASH FLOW FROM INVESTMENT ACTIVITIES Purchase of Property, Plant & Equipment Purchase of Intangible Assets	(150,000)	(120,361)
Fixed Deposit Withdrawal	(8,000,000)	13,000,000
Fixed Deposit Benefit	231.882	375,573
Net Cash from Investment Activities	(7,918, 118)	13,255,212
CASH FLOW FROM FINANCING ACTIVITIES Increase of Development Grants Cash from Financing Activities	<u>1.200.000</u> 1.200.000	600.000 600,000
Cash from Financing Activities	1,200,000	000,000
Net Cash & Cash Equivalents Increase	(6,026,264)	14,261,256
Cash and Cash Equivalents at the Early Year	18,712,533	4,451,277
Cash and Cash Equivalents at the End of the Year	12,686,269	18,712,533

Malaysian Youth Development Research Institute

Notes to the Financial Statements for the Financial Year Ended 31 December 2019

1. Establishment and Principal Activities of General Information

1.1 **Establishment**

The Malaysian Youth Development Research Fund was established under Paragraph 72(1) of the Youth Organization and Youth Development Act 2007 and the Laws of Malaysia (Act 668) came into force on 26 July 2007.

1.2 **Main Activities**

The main activities of the Institute Fund are managing Financial resources received from allocations by Parliament, research grants from the Minister, granting money by institutes, income from investments and other activities such as sales activities, disposal, leasing, rental and so on.

There were no significant changes in the main activities of the Malaysian Youth Development Research Institute during the current financial year.

1.3 **Functional Currency and Presentation of Financial Statements**

These Financial Statements are presented in Ringgit Malaysia ("RM") which is the Institute's functional and presentation currency.

1.4 **Date of Approval for Financial Statement**

The Financial Statements for the year ended 31 December 2019 have been tabled and approved by the Board of Directors on 2 October 2020.

2. **Basic of Preparation**

The financial statements have been prepared in compliance with the Reporting Standards for Private Entities (MPERS) in Malaysia and under Paragraph 77 (3) of the Youth Organizations and Youth Development Act 2007 and the Laws of Malaysia (Act 668)

3. **Important Accounting Policies**

3.1 **Basic of Accounting**

The financial statements have been prepared on the historical cost basis unless otherwise stated.

3. Important Accounting Policies (continue)

3.2 Property, Plant and Equipment

Property, Plant and Equipment are recognized at cost amounts in excess of RM2,000 and above. Property, Plant and Equipment used are stated at cost less accumulated depreciation and accumulated amortization losses if any).

3.3 Depreciation

Depreciation is provided on a straight-line basis over the estimated useful life of the property, plant & equipment at the following annual depreciation rates:

Vehicle	20%
Equipment and fittings	10%
Computers and software	40%
Office equipment	10%

3.4 Amortization of Non-Financial Assets

At each statement of financial position date, the carrying amount of the asset is reviewed to determine whether any amortization loss exists. If any such indication exists, the asset's amortization loss will be measured by comparing the carrying amount of the asset with its recoverable amount. The recoverable amount is estimated for each asset or, if not, for the cash-generating unit.

An amortization loss is recognized as an expense in the comprehensive income statement immediately unless the asset is stated at revalued value. Any amortization loss is treated as a valuation to the extent of the previously recognized surplus value of the asset.

Subsequent increases in the recoverable amount of an asset are treated as a reversal of an earlier amortization and are recognized to the extent that the asset's retained value is determined (net of amortization and depreciation) if no amortization loss has been recognized as an income stated at the valuation value. If the depreciation valuation on the asset has been previously recognized as an expense in the comprehensive income statement, the reversal is recognized as an income in the comprehensive income statement to the extent that it was previously recognized as an expense.

3. Important Accounting Policies (continue)

3.5 Cash and Cash Equivalents

The cash flow statement has been prepared using indirect methods. Cash and cash equivalents are cash at banks, Retail Money Traces and highly liquid investments with licensed banks and financial institutions with maturity of three months or less readily convertible to known amounts of cash and are subject to an insignificant risk of changes in value.

3.6 Fixed deposits

Fixed deposits are stated at cost based on the value stored in the specified period which has a maturity of more than 3 months.

3.7 Income Recognition

- a) Benefits from fixed deposits are recognized on an accrual basis.
- b) Profit from research services is recognized in the financial statements on a cash basis.

3.8 Employee Benefits/Employee Retirement Benefits

Leave Replacement Plan (GCR)

Leave replacement is provided for a period of one year. Allocation for Leave Replacement is made based on 1/30 of the officer's last salary including allowance at retirement along with the amount of leave accumulated during the period of service in the organization.

3.9 Allocation

Allocations are recognized when the institution has current obligations as a result of past events and it is probable that an outflow of resources containing economic benefits or potential services required to settle those obligations. Allocations are recognized based on reasonable estimates.

3.10 Government Grants

Government grants that do not impose certain future performance requirements are recognized as income when the recipient can be ascertained.

3. Important Accounting Policies (continue)

3.10 Government Grants (continue)

Government grants that are subject to certain future performance requirements such as development grants are recognized as Deferred Grants and amortized to the Comprehensive Income Statement when the performance conditions are met.

3.11 Tax

Income tax in the financial statements is a tax payable on the passive income of the institute such as investment profits calculated according to the tax rates effective at the statement of financial position date.

Current tax expense is the expected tax on taxable income for the current year, using tax rates gazette or substantially gazette on the statement of financial position date, and any changes in tax payments for the previous vear.

3.12 Financial Assets

Financial assets are recognized in the financial statements when the institution becomes a party to the contractual allocations of the instrument.

- At the beginning of recognition, financial assets are measured at (i) transaction prices, including transaction costs for unaccounted financial assets at fair value through profit or loss, unless an agreement is formed, on the basis of a financing transaction on behalf of the equity.
- (ii) After initial recognition, financial assets are classified into one of three categories: financial assets are measured at fair value through profit or loss, financial assets are instruments of debt at amortized cost, and financial assets are equity instruments measured at cost less amortization.

Amortization of financial assets (iii)

At the end of the reporting period, the institution assesses whether there is any objective evidence that financial assets, measured at cost or amortized cost, have been depreciated.

3. Important Accounting Policies (continue)

3.13 Amortization of Financial Assets

At the end of each reporting period, the institution will assess whether there is any objective evidence that financial assets are necessary for amortization. Objective evidence included:

- Significant financial difficulties by the borrower:
- ii) Payment in arrears:
- iii) The possibility that the receivable will go bankrupt; or
- iv) Data showing that there is a decrease in future cash flow estimates.

3.14 Financial Liabilities

Financial liabilities are recognized in the statement of financial position when the institution becomes a party to the allocations of the instrument contract.

At initial recognition, financial liabilities are classified into one of two categories of financial liabilities namely financial liabilities measured at fair value through surplus or deficit, and loans and payables.

Institute only has the following categories of financial liability:

Loans and Payable

Subsequent to initial recognition, loans and payables are measured at amortized cost using effective interest method. Gains or losses are recognized in the statement of financial performance when the financial liability is depreciated.

An effective interest method is a method of calculating the cost of amortized financial liability and to allocate interest expense over the relevant period the effective interest rate is a discounted rate of estimated future cash payments through financial liability life or, where appropriate, shorter periods, with the carrying amount of such financial liability.

Financial Liability Recognition

Financial liabilities are depreciated when the obligations stated in the contract have been discharged, canceled or expired.

Any discrepancy between the carrying amount of the depreciated financial liability and the consideration paid is recognized in the statement of financial performance during the retrieval period.

3. Important Accounting Policies (continue)

3.15 Critical Accounting Considerations and Key Sources of Estimated Uncertainty

Institute argues that no critical accounting considerations and primary sources of estimation uncertainty are used when preparing financial statements other than those specified below:

Allocation measurement

The institution always uses the best estimate as the basis for measuring an allocation. The estimate is made based on past experience, other indications or assumptions, recent developments and reasonable future events in determining an allocation.

<u>Determination of amortization losses on financial assets</u>

The institute recognizes impaired losses for its financial assets using an incurred loss model. Any other receivable will be reviewed in groups according to credit risk using past experience, debt that has exceeded the current period and economic conditions.

Depreciation of real estate, Ioli and equipment

A cost of property, plant and equipment will be depreciated according to the straight-line method. Estimates will be used in the selection of depreciation methods, useful lives and residual values. The actual use of the economic benefits of a property, plant and equipment may differ from the estimates used and this may affect the profit or loss when the assets are sold or disposed of.

4. Real Estate, Plant & Equipment

	Vehicle	Equipment and	Office equipment	Computer and	Total
		fittings		Software	
	(RM)	(RM)	(RM)	(RM)	(RM)
Cost					
on 1 st January 2018	540,504	115,541	78,342	647,334	1,381,721
Extra Disposal	<u> </u>		1,980	118,382 (2,164)	120,362 (2,164)
on 31st December 2018	540.504 115,54	41 80,322 763,	552 1,499,919		
on 1st January 2019	540,504	115,541	80,322	763,552	1,499,919
Extra Disposal	-	60,000	-	14,996	74,996
Adjustment		12,966	(12,966)		
on 31st December 2019	540.504	188,507	67,356	778,548	1,574,915
Accumulated depreciation					
on 1st January 2018	416,678	59,605	32,933	627,185	1,136,401
Current Depreciation Disposal	67,551	11,513	6,965 -	21,097 (2,163)	107,126 (2,163)
on 31st December 2018	484.22971.118	39.898646.	119 1.241.364		
on 1st January 2019	484,229	71,118	39,898	646,119	1,241,364
Current Depreciation Disposal Adjustment	34,670	26,385	5,688	51,180	117,923
on 31st December 2019	518.899	97.503	45.586	697.299	1.359.287
Net Book Value					
on 31st December 2018					
OII 3 ISL December 2016	56,275	44,423	40,424	117,433	258,555

5.	Other Receivable, Deposits and Prepaid		
	and the second s	2019	2018
		(RM)	(RM)
	Staff advance		161,799
	Other Receivable		32,000
	Accrued Benefits	231,882	
		231,882	193,799
6.	Fixed Deposit		
		2019	2018
		(RM)	(RM)
	MBSB Bank (4.25%)	5,000,000	
	CIMB Bank Berhad (4.19%)	3,000,000	
		8,000,000	
7.	Cash and Cash Equivalent		
		2019	2018
	Maybank Darbad	(RM)	(RM)
	Maybank Berhad	12,685,516	18,711,740
	Panjar Wang Runcit Fixed deposits (maturity under 3 months)	753	793
	rixed deposits (maturity under 3 months)	12,686269	18,712,533
8.	Employee Benefits		
0.		2019	2018
		(RM)	(RM)
	Balance on 1 st January	40,769	70,639
	Excessive Adjustments Previous Year		(29,870)
	Allocation of Employee Benefits	2,306	
	Balance on 31 st December	43,075	40,769
9.	Other Creditors and Accruals		
		2019	2018
		(RM)	(RM)
	Accrued Expenses	11,302	6,040
	Supplier Creditors	245,777	5,265
	Other creditors	7,558	
	Cancelled check	264,637	600 11,905
		204,037	11,905

10. Special Account

	2019	2018
Balance on 1 st January	(RM)	(RM)
Increase :Current year receipts	1,717,794	1,055,455
, ,	2 ,565,000	1,738,740
Decrease : Amortization Balance on 31 st December	(635,733)	(1,076.401)
Balance on 31 December	3,647,061	1,717,794

Special Account refers to the balance of grants received from outside organizations / individuals to be used as research expenses

11. Development Grant

	2019	2018
	(RM)	(RM)
Balance on 1 st January	1,030,888	796,783
Increase : Current year receipts	1,200,000	600,000
Decrease : Development Grant Paid	(824,154)	(365,895)
Balance on 31 st December	1,406,734	1,030,888

2010

2019

(RM)

2019

2018

(RM)

12. Travel & Living

	2019	2018
	(RM)	(RM)
Other payment (Tips,Tol, Parking)		3,881
Accommodation		3,125
Air transportation	12,701	35,299
Domestic Travel Claims	18,115	7,050
Overseas Travel Claims	2,686	
	33,502	49,355

13. Communication & Utilities

Phone Bill	1,031	1,616
Broadband Bill	5,780	6,970
Express Post	1,232	997
Touch & Go Card	3,500	6,000
Stamp	6,290	
	17,833	15,583

14. Rent		
	2019	2018
	(RM)	(RM)
Photostat machine	9,500	9,600
Meter Reading Charges	43,573	46,407
Hosting / Domain Rent	8,256	32,788
	61,329	88,795
15. Supplies and Other		
Materials	2019	2018
	(RM)	(RM)
Office Equipment (Expired Goods)	36,814	39,213
Gifts		3,200
Promotional / Publicity Materials		5,550
Employee Formal Dress	1,400	360
Newspaper Subscription	300	
	38,514	48 ,323
16. Maintenance & Minor Repair		
	2019	2018
	(RM)	(RM)
Vehicle Maintenance	47,588	12,524
Portal Maintenance	44,675	29,000
ICT Hardware Maintenance		1,616
SAGA System Maintenance Office Equipment Maintenance	59,372	61,979
Office Equipment Maintenance	171	
	151,806	105,119
17. Compensation to Key Management Officers		
	2019	2018
	(RM)	(RM)
Board of Directors	58,580	31,300
Chief Executive Officer	127,921	193,891
	186,501	225,191
Number of Key Management Officers	10 persons	10 persons

18. Tax Expenditure

	2019	2018
	(RM)	(RM)
Tax Expenditure		
Current Year Tax	43,552	77,665
Taxes of the previous year that have not		76,710
been recorded	43,552	154,375
	(RM)	
Effective Tax Rate Adjustment Fixed	231,882	
Deposit Benefits 2019	11,900	
Tax for the first RM100,000	31,652	
Tax for RM131,882 x 24%	43,552	

An appeal for income tax exemption application has been submitted to the Secretary of the Tax Division, Ministry of Finance Malaysia on 23 July 2019, but the decision on the exemption is still under consideration.

19. Capital Commitment

	2019 (RM)	2018 (RM)
Approved and contracted	50,000 50,000	

Capital involvement is for the acquisition of Framework Falcon license purchase services and the development of the i-Monitor Project Monitoring System of the Ministry of Youth and Sports

20. Comparative Figures

A number of comparative figures have been made adjustments / classifications which are necessary so that they can be adapted to the presentation of the current year's figures.

	2018 Before restatement	Classification/ Adjustment	2018 After restatement
Statement of Financial Position	(RM)	(RM)	(RM)
Property, plant and equipment	1,499,919	74,996	1,574,915
Depreciation on overhead last year	1,241,364	(3,548)	1,237,816

21. Significant Event That Happen After the Reporting Period

On 16 March 2020, the Government announced the Movement Control Order (PKP) from 18 March 2020 to 31 March 2020 to curb the spread of the COVID-19 epidemic. This PKP period was then extended until 12 May 2020. During this PKP period, IYRES has closed its premises for all matters with the public. All business is done online only. This PKP has affected the cash flow to IYRES as follows:

- a) Meetings / discussions / syndicates / workshops and Technical Working Group (TWG) for the Malaysia Youth Index Index 2020 and Research on Youth Competitiveness Incapacity in the Economic Sector could not be carried out due to public gatherings with research Experts requesting face-to-face discussions (after the end of PKP).
- b) The implementation of fieldwork is delayed because it involves cross-state movement for the purpose:
 - I) Briefing session / Training of Trainers (TOT);
 - II) House-to-house data collection according to the Counting Block involving a total of 29,000 respondents for the Malaysia Youth Index Index 2020; and
 - III) Data collection for the Research on Youth Competitiveness Incapacity in the Economic Sector involving a total of 7,000 respondents throughout Malaysia.

This has resulted in the Government Development Grant received of RM1.75 million for the Malaysian Youth Index Index 2020 and RM300,000 for the Research on Youth Competitiveness Incapacity in the Economic Sector cannot be spent according to the set schedule and affect the performance of applications and research implementation approvals.

However, no adjustments were made to IYRES assets and liabilities at the reporting date due to the impact of PKP as the PKP implemented by the Government was to curb the epidemic. The Board is of the opinion that this PKP does not provide evidence of circumstances that exist at the end of the reporting period and it is assessed as non-adjusting events.