
SEJAUH MANAKAH
BEBANAN HIDUP BELIA

Shahhanim Yahya
Oleh

11 LANGKAH PENJIMATAN KERAJAAN:
IMPLIKASI TERHADAP GOLONGAN BELIA
Langkah penjimatan yang telah diumumkan oleh pihak kerajaan
merupakan satu inisiatif strategik dalam usaha mengurangkan
perbelanjaan kerajaan dalam menguruskan negara. Langkah ini
adalah sejajar dengan hasrat kerajaan untuk berbelanja secara

berhemat bagi tahun 2014, manakala langkah penjimatan lain bakal
menyusul dan diperkenalkan secara berperingkat berdasarkan
keperluan serta keadaan semasa. 11 Langkah Penjimatan Kerajaan
adalah seperti berikut:

Langkah penjimatan yang dilaksanakan adalah diharapkan dapat
disalurkan kepada agenda pembangunan belia. Tambahan pula
kesan kenaikan kos sara hidup lebih memberi implikasi kepada
golongan belia memandangkan usia belia merupakan fasa
pembentukan kehidupan yang paling mencabar. Usia belia
merupakan tumpuan pembinaan kerjaya dan awal pembentukan
keluarga dalam keadaan sumber kewangan sangat terhad. Belia
didefinisikan sebagai warganegara Malaysia yang berumur dari 15
tahun hingga 40 tahun (Akta Pertubuhan dan Pembangunan Belia
2007, Akta 668).

Hasil ‘Kajian Hasrat Hati Belia’ yang telah dilaksanakan pada tahun
2011 membuktikan bahawa lima (5) hasrat yang menjadi pilihan

Pengurangan 10 peratus
elaun keraian menteri dan
timbalan menteri serta lima hingga 10 peratus
bagi pegawai kanan kerajaan Gred Jawatan
Utama Sektor Awam C (JUSA C) ke atas.

1
Pengurangan RM50 hingga RM100
atau 30 peratus kemudahan bayaran
tol bagi pegawai kanan kerajaan (Gred
JUSA C ke atas).

3
Pengurangan lima peratus
kos utiliti elektrik di semua
kementerian, jabatan, agensi
dan premis kerajaan.

2
Pembekuan permohonan baru bagi
pengubahsuaian ruang pejabat
kementerian, jabatan, agensi dan
premis kerajaan.

4

Mengetatkan pelantikan juru perunding untuk projek fizikal
kerajaan termasuk menjalankan kajian kesesuaian, manakala
cadangan pelantikan perlu dikemukakan kepada
Jawatankuasa Perancang Pembangunan Negara yang
dipengerusikan KSN untuk kelulusan.

5
Pengurangan penggunaan syarikat
pengurusan acara dan pemberian
cenderamata untuk penganjuran persidangan
atau majlis kerajaan membabitkan anggota
pentadbiran serta penjawat awam.

6
Pindaan kelayakan tiket penerbangan
domestik dan antarabangsa. Ia termasuk
penggunaan kelas ekonomi sektor domestik
bagi penjawat awam Gred JUSA C ke
bawah.

7

Mengurangkan penyediaan
makanan dan minuman semasa
penganjuran persidangan, seminar,
mesyuarat, kursus, bengkel atau
sebarang acara rasmi kerajaan.

8 9
Pengurangan penggunaan kain
pemidang bagi penganjuran
persidangan, seminar,
mesyuarat, kursus, bengkel
atau acara rasmi kerajaan.

Mengguna pakai pendekatan Strategi Lautan Biru
Kebangsaan (NBOS) dengan mengoptimumkan
penggunaan Pusat Latihan 1Malaysia (1MTC) dan
kemudahan di institusi latihan milik kerajaan bagi
penganjuran kursus, seminar serta bengkel.

Mengoptimum
penggunaan ruang
pejabat sedia ada
untuk mengurangkan
sewaan premis.

utama belia adalah pekerjaan, rumah, kewangan, pendidikan dan
pengangkutan/ kenderaan. Kelima-lima hasrat yang dinyatakan
merupakan cabaran utama belia dan merupakan keperluan dalam
meneruskan kehidupan. Pihak kerajaan, golongan belia dan pihak
yang dipertanggungjawabkan dalam pembangunan belia
seharusnya mengambil peranan dan memikul tanggungjawab
dalam usaha memastikan golongan belia khususnya dan seluruh
rakyat Malaysia amnya mencapai kesejahteraan hidup.
Manfaat-manfaat hasil daripada langkah penjimatan kerajaan
seharusnya dinikmati secara menyeluruh dalam kalangan
warganegara Malaysia.

Aplikasi Pemetaan Belia Malaysia adalah platform yang diwujudkan
berdasarkan Indeks Belia Malaysia yang dihasilkan daripada
kajian-kajian yang telah dijalankan oleh IYRES serta data-data yang
diperolehi daripada agensi-agensi Kerajaan/NGO. Ia juga merupakan
satu kaedah yang dibentuk bertujuan melaporkan data-data
mengenai belia dalam bentuk landskap peta seiring dengan
kemajuan Teknologi Maklumat pada masa kini.

Kesejahteraan Ekonomi atau jaminan kewangan ialah keadaan, di
mana seseorang itu mempunyai perancangan kewangan yang teliti
iaitu simpanan atau pelaburan yang membolehkan beliau melalui
umur persaraan tanpa perasaan risau untuk memenuhi keperluan
perbelanjaan. Skor ini telah diplotkan dalam bentuk peta interaktif
yang terkandung dalam Domain Kesejahteraan Ekonomi. Untuk
maklumat lanjut berkenaan skor tersebut, pembaca boleh melayari
aplikasi ini di:

http://petabelia.kbs.gov.my

APLIKASI PEMETAAN BELIA MALAYSIA–
SKOR KESEJAHTERAAN EKONOMI

Noor Afifah Johari
Oleh

w w w . i p p b m . g o v . m y5 6w w w . i p p b m . g o v . m y w w w . i p p b m . g o v . m y w w w . i p p b m . g o v . m y 1

Edisi 1/2014 • ISSN 2180-4044 • www.ippbm.gov.my

Shah Romnizam Ramli
Edited by:

Cost of living continues to be a very important issue because it involves the lives of Malaysians
live. The Government is aware of any complaints of the people. So many initiatives have been
taken under the auspices of the Government Transformation Programme and Economic
Transformation in addressing the rising cost of living, due to the global economic uncertainties.
The initiative was welcomed by the people is:

Source:
GTP Roadmap 2.0

199 units Kedai Rakyat
1 Malaysia (KR1M)
established throughout
the country and more
will be opened.

3Reduction of broadband
service fee of up to 20 %,
in line with what was
promised in the manifesto
GE -13.

5Reduction in car prices by
20 % to 30 % in stages.
Government targets of household debt
reduction through a gradual fall in
car prices and planned.

4 1Malaysia Care Centre has
been provided to ease the
burden of parents working in
offices and public offices GLC.
The private sector is also
encouraged to open these
centers.

2238 Klinik 1 Malaysia have been built
in different parts of the country, where
22 of the clinics are equipped with the
services of doctors and more clinics
will open in high-density areas.

FACT
SHEET:
MEASURES
TO TACKLE
RISING COST
OF LIVING

Institut Penyelidikan Pembangunan Belia Malaysia
(IPPBM) akan menerbitkan Malaysian Journal of
Youth Studies Volume 11 2014.

Ahli Akademik dan Penyelidik Sains Sosial
dialu-alukan untuk menyumbangkan artikel mereka
mengkhusus dalam bidang pembangunan belia.
Panduan kepada Penyumbang boleh dirujuk di
portal ippbm.gov.my.

Maklumat tambahan:
1. Abstrak dwibahasa (BM dan BI)
2. Kata kunci dwibahasa (BM dan BI)
3. Profil penyumbang artikel
4. Alamat emel setiap penyumbang artikel.

Sebarang pertanyaan boleh diutarakan kepada
Shariffah Mamat di talian 03-8871 3790 atau menerusi
emel malaysianyouth@ippbm.gov.my

Kos sara hidup belia merupakan antara isu
penting yang dibincangkan oleh pelbagai
pihak khasnya golongan belia bersama
rakan-rakan seusia. Tidak kira mereka yang
bermastautin di bandar mahupun luar
bandar, rata-rata menyatakan bahawa
kenaikan kos sara hidup berlaku disebabkan
oleh kenaikan pelbagai harga barang
khususnya barang-barang keperluan.
Kenaikan harga yang jauh berbeza dari tahun
2012 dirasai apabila sebahagian besar
daripada pendapatan bulanan mereka
dibelanjakan untuk tujuan pembelian
barang-barang keperluan dan keadaan ini
dikatakan semakin membebankan. Luahan
ini merupakan antara sebahagian dapatan
yang diterima oleh Institut Penyelidikan
Pembangunan Belia Malaysia (IYRES)
sewaktu melaksanakan kajian ini di seluruh
negara bermula November 2013 hingga April
2014.

Berdasarkan kepada kenyataan yang
diberikan, khususnya bagi mengetahui sejauh
mana bebanan yang dihadapi oleh golongan
belia, maka para belia telah diminta untuk
menyenaraikan perbelanjaan bulanan mereka
terhadap item-item yang diperlukan
berdasarkan keutamaan sama ada
perbelanjaan tersebut MESTI dibuat atau
boleh ditangguhkan atau dielakkan.

Daripada analisa yang dijalankan didapati
majoriti belia tidak kira sama ada bujang
ataupun yang telah berumah tangga, mereka
menghabiskan 80% daripada pendapatan
untuk tujuan pembelian barang-barang
keperluan. Walau bagaimanapun, terdapat
sedikit perbezaan item pembelian yang diberi
keutamaan dalam kalangan mereka yang
telah berkahwin dengan yang masih bujang
berdasarkan kategori pendapatan dan
kategori usia. Bagi tujuan penulisan artikel ini,
contoh yang diambil ialah bagi belia yang
berumur 26 hingga 30 tahun dan mempunyai
pendapatan isi rumah antara RM1,501
hingga RM4,000 sebulan. Kedua-dua
kategori ini akan dibandingkan dengan status
perkahwinan mereka.

Dapatan kajian mendapati bahawa kumpulan
belia tersebut yang sudah berkahwin telah

?
membelanjakan 80% daripada pendapatan
mereka terhadap 12 item seperti pecahan
dalam Rajah yang dipaparkan. Daripada 12
item tersebut, pembayaran ansuran bulanan
kenderaan merupakan item perbelanjaan
tertinggi yang melibatkan 14% daripada
jumlah pendapatan bulanan. Manakala bagi
mereka yang bujang, 80% daripada
perbelanjaan mereka dibelanjakan terhadap
12 item yang sedikit berbeza iaitu seperti di
Rajah. Bagi golongan ini pula didapati
bahawa bayaran balik pinjaman peribadi
merupakan perbelanjaan terbesar iaitu 27%
daripada jumlah pendapatan.

Laporan Trend Perbelanjaan Isi Rumah pada
tahun 1993/94-2009/2010 yang dikeluarkan
oleh Jabatan Perangkaan Malaysia (2011),
perbelanjaan bulanan purata isi rumah diakui
meningkat sebanyak 12.2% pada tahun
2009/2010 berbanding yang dicatatkan pada

Mastura Mohamad & Zakariah Md Sam
Oleh

tahun 2004/2005. Antara penyumbang
tertinggi kepada keseluruhan perbelanjaan isi
rumah ini ialah perumahan, air, elektrik, gas
dan bahan api.

Berdasarkan kepada pola perbelanjaan dan
bebanan kos sara hidup yang dibuat pada
setiap bulan, didapati bahawa generasi belia
dari kedua-dua kategori usia sangat kurang
atau hampir tiada memberikan keutamaan
kepada kegiatan menabung atau pelaburan.
Daripada analisis yang telah dijalankan ke
atas 1,825 responden, sejumlah 46.18%
daripada jumlah tersebut didapati berbelanja
melebihi pendapatan mereka. Fenomena ini
sangat membimbangkan dan ianya selari
dengan skor Indeks Belia Malaysia 2011,
yang mana bacaan skor bagi Domain
Kesejahteraan Ekonomi berada pada skor
48.6 mata di bawah paras baik.

80%KE MANA PERGINYA PENDAPATAN BELIA?

BERKAHWIN BUJANG

• Pemberian kepada ibubapa
• Kos makanan siap
• Kos ulitili

Bayaran balik
pinjaman peribadi

• Kos bahan api
• Keperluan rumah

Ansuran bulanan
kenderaan

• Makanan basah
• Kos penyelenggaraan kenderaan

• Simpanan/tabungan/pelaburan
• Telekomunikasi
• Bayaran balik pinjaman pelajaran

• Bayaran perkhidmatan
 telekomunikasi
• Kos penyelenggaraan kenderaan
 bulanan
• Kos utiliti

• Kos makanan siap
 (makanan yang dibelanjakan
 di pejabat/sekolah)

Ansuran bulanan
kenderaan

Bayaran balik pinjaman
peribadi

Perbelanjaan
anak-anak

• Makanan basah
• Bayaran rumah sewa
• Keperluan rumah

• Bayaran ansuran rumah
• Kos bahan api

KEHENDAK
BELIA

KEPERLUAN
Shariffah Mamat

Oleh:

Hasil kajian yang dijalankan oleh Institut Penyelidikan Pembangunan
Belia (IYRES), 2013 berkenaan ‘Rasionalisasi Subsidi Kerajaan’ ke
atas 1,606 orang responden menunjukkan 87.2 peratus (1,400
orang) mengakui bahawa kedudukan kewangan mereka berada
pada keadaan tidak mencukupi berbanding 12.8 peratus (206
orang) berada pada kedudukan kewangan mencukupi.

Kesan kedudukan kewangan yang tidak mencukupi ini dikukuhkan
lagi dengan dapatan kajian yang secara keseluruhannya berlaku
kawalan terhadap corak perbelanjaan iaitu dengan mengurangkan
perbelanjaan terhadap barang-barang keperluan kecuali daripada
aspek penjagaan kesihatan dan pendidikan yang didapati berbelanja
seperti biasa rentetan pengurangan bahan bakar bersubsidi
kerajaan.

Jika dibandingkan dalam pelbagai aspek kehidupan, kajian
mendapati bahawa aspek penjagaan kesihatan dan pendidikan
dilihat sebagai pelaburan aset yang tidak boleh dikompromikan
dalam usaha belia Malaysia menyesuaikan diri dalam menghadapi
kesan pengurangan subsidi kerajaan yang membawa implikasi
kenaikan harga barangan. Didapati bahawa responden masih kekal
berbelanja seperti biasa apabila mencatat 53.3 peratus (856 orang)
bertindak berbelanja seperti biasa terhadap pendidikan. Manakala
51.4 peratus (825 orang) bagi penjagaan kesihatan. Pemilihan
keutamaan yang bijak ini dalam kehidupan gambaran bahawa rakyat
di Malaysia terutamanya generasi belia kini semakin matang dalam
membuat keutamaan dalam corak perbelanjaan.

Sehubungan itu, terdapat pelbagai pengubahsuaian dari segi corak
perbelanjaan golongan belia sebagai implikasi pelbagai hasrat hati
yang pelbagai sehingga wujudkan kos lepas bagi menunaikan
semua kehendak dan keperluan dalam satu masa yang sama
sebagaimana ditunjukkan dalam rajah 2.

Ternyata bahawa kehendak dan keperluan yang pelbagai ini dilihat
sebagai matlamat yang ingin dicapai berdasarkan kepada
keutamaan dan kemahiran dalam menentukan pelbagai pilihan yang
ada dalam kemampuan yang terbatas.

2 3 4w w w . i p p b m . g o v . m y w w w . i p p b m . g o v . m yw w w . i p p b m . g o v . m y

KUALA LUMPUR, 21 DISEMBER 2013 - Institut Penyelidikan Pembangunan
Belia Malaysia (IYRES) telah menganjurkan Persidangan Meja Bulat Belia Cukai
Barang dan Perkhidmatan (GST): Apa Pandangan Belia? bertempat di Pusat
Belia Antarabangsa (IYC), Cheras. Pelaksanaan persidangan ini bagi
menyediakan platform bagi memberi penerangan yang jelas dan berkesan
kepada generasi muda tentang pelaksanaan GST di Malaysia. Melalui
persidangan ini, IYRES dapat membuka peluang kepada para peserta
terutamanya golongan muda untuk menyuarakan pandangan mengenai GST.
Hasil dari persidangan ini akan dijadikan resolusi suara belia mengenai
pelaksanaan GST di Malaysia dan akan dibawa ke peringkat lebih tinggi untuk
perhatian pihak kerajaan.

Seramai 100 orang peserta telah hadir semasa persidangan tersebut. Empat
kertas kerja telah dibentangkan kepada peserta bagi memberikan kefahaman
berkaitan pelaksanaan GST di Malaysia. Antaranya, dari Kementerian Kewangan
(Dasar Percukaian Negara), Jabatan Kastam Diraja Malaysia (Apa Itu Cukai
Barang & Perkhidmatan), Persatuan Akauntan Percukaian Malaysia (Kesan Cukai
Barang & Perkhidmatan Kepada Ekonomi Malaysia) dan Junior Chamber
International Malaysia (GST: Perspektif Usahawan Muda).

Persidangan ini telah disempurnakan perasmian penutupnya oleh Pengerusi Ahli
Lembaga Pengarah IYRES, YBrs. Tuan Hj. Adnan Abu Hassan. Beliau dalam
ucapannya menyokong pelaksanaan sistem cukai ini kerana GST merupakan
langkah kehadapan bagi menjadikan Malaysia sebagai sebuah negara maju.

Menurut beliau lagi, GST akan menggantikan cukai jualan dan cukai
perkhidmatan sedia ada, maka pelaksanaan GST dijangka tidak akan
menyebabkan berlakunya kenaikan harga barangan dan perkhidmatan,
melainkan jika kadar cukai yang dikenakan adalah lebih tinggi daripada kadar
cukai jualan dan perkhidmatan yang dikenakan pada masa ini.

Tidak Mencukupi
87.2%
(1,400)

Mencukupi
12.8%
(206)

Pendidikan

Kesihatan

Makanan
dan minuman

Pengangkutan

Utiliti
(bahan bakar, elektrik, air)

Komunikasi

Pelbagai barang
dan perkhidmatan

Rekreasi

Pakaian

Hiasan, perkakasan dan
penyelenggaraan isi rumah

53.3%
34.4%

12.3%

51.4%
35.9%

12.7%

38.8%
59.3%

1.9%

37.4%
57.7%

5%

33.1%
64.3%

2.6%

32.2%
62.5%

5.4%

19.7%
65.9%

14.4%

19.1%
55.4%

25.5%

11.2%
64.8%

24.9%

10.6%
59.1%

30.3%

Perbelanjaan Seperti Biasa Kurang Belanja Tidak Belanja Langsung

Membuat perbandingan
harga sebelum

berbelanja
Mengurangkan perbelanjaan

isi rumah terhadap barang
bukan keperluan

Menjimatkan penggunaan
elektrik di rumah

Memilih memasak di rumah
daripada makan di luar

Mengurangkan aktiviti
menggunakan kenderaan

Menghabiskan percutian
dengan keluarga

di rumah
Menimbangkan keputusan

memiliki kereta

Bertukar kepada kenderaan
yang lebih menjimatkan

petrol

Berkongsi kereta
ke tempat kerja

Menaiki kenderaan awam

92%

85.6%

81.7%

80.9%

77.8%

76.2%

66%

43.6%

37.5%

31.8%

BELIA DAN BEBANAN
KOS SARA HIDUP
Mutakhir ini, isu berkaitan dengan kos sara hidup semakin hangat
diperkatakan dan diperdebatkan. Namun, masyarakat secara
umumnya, tidak mengetahui apakah yang dimaksudkan dengan kos
sara hidup, bagaimana kos sara hidup ini ditentukan dan apakah kesan
daripada peningkatan kos sara hidup kepada masyarakat pengguna di
Malaysia. Daripada segi takrifan, kos sara hidup merupakan sejumlah
kos yang perlu ditanggung oleh seseorang individu ataupun sesebuah
keluarga untuk memenuhi keperluan asas seperti makanan, minuman,
pakaian dan tempat tinggal serta keperluan lain untuk kelangsungan
(survival) dan keselesaan hidup. Taraf hidup seseorang dikatakan
merosot atau berkurangan sekiranya pendapatan yang diterima berada
pada kadar yang lebih rendah berbanding dengan kos sara hidup dan
sebaliknya.

Sehubungan itu, satu kajian telah dijalankan dalam kalangan pekerja
muda (belia di bawah umur 40 tahun) untuk menentukan status
kewangan semasa mereka. Kajian ini melibatkan seramai 508 pekerja
muda daripada sektor awam dan swasta dan pemilihan responden
kajian dilakukan menggunakan kaedah persampelan rawak berlapis di
zon tengah yang melibatkan empat buah negeri iaitu Wilayah
Persekutuan Kuala Lumpur, Wilayah Putrajaya, Selangor dan Perak.
Daripada segi latar belakang responden kajian, majoriti berada dalam
lingkungan umur antara 26-30 dengan purata umur yang dicatatkan
adalah 31.2 tahun. Majoriti responden terdiri daripada etnik Melayu dan
kebanyakan mempunyai pendidikan di peringkat tertiari. Lebih daripada
dua pertiga responden sudah berkahwin manakala sebanyak 31.5%
responden berstatis bujang. Lebih daripada satu perdua responden
(54.7%) mempunyai pendapatan bulanan antara RM1,500 hingga
RM3,500 dengan purata pendapatan bulanan yang dinyatakan adalah
sebanyak RM2,664.95. Manakala sebanyak 26.7% mempunyai
pendapatan bulanan kurang daripada RM1,500.

Pinjaman wang
• Berlesen
• Tidak berlesen

(terdedah
kepada
ancaman
keselamatan
diri +
keluarga)

PSIKOLOGI

EKONOMI

SOSIAL

KESAN

Tidak mampu
menjelaskan
hutang/
pinjaman
sediada

Kos sara hidup
meningkat =
pendapatan
tidak mencukupi
(Income
Inadequacy)

Simptom tekanan
berkaitan hutang
• Sukar untuk tidur
• Hilang selera makan
• Penurunan berat badan
• Sakit kepala
• Serangan perasaan bimbang
• Mudah marah
• Jauhdiri daripada keluarga

dan rakan

• Mengurangkan pendapatan,
meningkatkan kos
perbelanjaan keperluan asas

• Disposable income
• Tidak mampu untuk membuat

simpanan/pelaburan
• Ada yang ikat perut demi

memastikan kelangsungan
hidup diri & keluarga

• Kerja sambilan
• Kurangnya masa berkualiti

untuk bersama keluarga
• Masalah sosial
 - Perbalahan
 - Penderaan
 - Penceraian
 - Gejala sosial anak remaja
• Kurang rehat
 - Mudah mendapat penyakit
 - Tidak fokus kepada kerja

hakiki/implikasi kepada
produktiviti di tempat kerja

Dr. Mohamad Fazli Sabri
Ketua
Jabatan Pengurusan Sumber & Pengajian Pengguna,
Fakulti Ekologi Manusia, Universiti Putra Malaysia

Milik sendiri
Milik ahli keluarga

Sewa
Milik saudara/rakan

Milik majikan (kuarters)
Lain-lain

39.7%
19.4%

26.3%
0.4%

12.5%
1.8%

Status Pemilikan Rumah

Nilai harta < nilai hutang
Nilai harta = nilai hutang
Nilai harta > nilai hutang

32.3%
32.7%

35%

Nisbah Harta - Hutang

Tidak mencukupi
Mencukupi

Lebih dari mencukupi

50.3%
47.1%

2.6%

Persediaan Kewangan Masa Tua

Membebankan
Tidak pasti

Tidak membebankan

32.9%
27.2%

40%

Bebanan Hutang

0%
1% - <10%

10% - <20%
>20%

6.7%
53.1%

32.3%
7.9%

Peratus Simpanan Bulanan (Tidak termasuk KWSP)

0%
>0% - <20%
20% - <40%

>40%

4%
18.5%

34.4%
43.1%

Bayaran Pinjaman Bulanan
(termasuk pinjaman perumahan/tanah)

0%
>0% - <20%
20% - <40%

>40%

7%
32.1%

36.7%
24.2%

Bayaran Pinjaman Bulanan
(tidak termasuk pinjaman perumahan/tanah)

Tidak mencukupi

Cukup untuk keperluan
asas sahaja

Cukup untuk
kebanyakan benda

Cukup untuk membeli
kesemua benda dan

dapat menyimpan

8.7%

52.8%

26.2%

12.4%

Kecukupan Pendapatan

Saiful Nizam Mohd Zahri
OlehPERSIDANGAN

MEJA BULAT BELIA CUKAI BARANG
DAN PERKHIDMATAN (GST):
APA PANDANGAN BELIA?

drwasitah@ippbm.gov.my

Institut Penyelidikan Pembangunan Belia Malaysia yang dikenali
sebagai IPPBM, kini menampilkan imej baru dari segi nama
popularnya sebagai IYRES (Institute of Youth Research). Nama
popular tersebut telah diumumkan oleh YB. Tuan Khairy Jamaluddin
pada 6 Februari 2014 yang lalu di majlis Perhimpunan Bulanan KBS.
Nama yang lebih ringkas, segar serta menepati dengan logo IYRES
ini menggambarkan imej intelektual. Malah, variasi warna dalam logo
IYRES melambangkan kepelbagaian karakter, gaya fikir, warna warni
kehidupan dan hala tuju belia pada masa kini.

‘Aspirasi Ekonomiku’ merupakan tema Buletin Fakta IYRES kali ini
yang akan menyampaikan isu berkaitan hasrat dan aspirasi belia
terhadap suasana dan perkembangan ekonomi negara yang turut
memberi kesan terhadap gaya dan tingkahlaku belia pada masa kini.
Dalam fenomena ini, pelbagai usaha kerajaan telah dilaksanakan
termasuk usaha akan mengadakan Makmal Kos Sara Hidup.
Makmal tersebut bertujuan mengkaji kos sara hidup kini yang
semakin meningkat walaupun untuk kos yang melibatkan keperluan
fisiologi seperti mana yang dihuraikan dalam Teori Hierarki Maslow.
IYRES juga mengambil langkah memberi peluang belia bersuara
berkenaan aspirasi ekonomi mereka menerusi pelbagai program
intelektual yang dianjurkan yang berkaitan dengan isu. Justeru, suara
belia berkenaan isu yang memberi impak psikologi, ekonomi dan
sosial ini dapat didengari di peringkat tertinggi.

Namun, dalam mengharungi cabaran pengurusan ekonomi pada
masa kini, belia seharusnya bijak merancang perbelanjaan dan
membuat pemilihan alternatif dalam usaha berjimat cermat. Tindakan
ini membolehkan mereka memiliki aset yang lebih bernilai untuk
jangka masa yang panjang.

Sekian.

SIDANG REDAKSI
PENAUNG
YB. Encik Khairy Jamaluddin
Menteri Belia dan Sukan Malaysia

PENASIHAT
Dr. Wasitah Hj. Mohd Yusof
Ketua Pegawai Eksekutif IPPBM

KETUA PENGARANG
Hj. Zakariah Md. Sam

KETUA EDITOR
Nadya Shaffinaz Bajuri

SIDANG PENGARANG
Shahhanim Yahya
Mastura Mohamad
Shariffah Mamat
Noor Afifah Johari
Nuurul Mizaan Ya’cob
Mohd Rizal Mohd Sham
Mohd Saiful Nizam Mohd Zahri
Shah Romnizam Ramli
Raja Shahida Raja Hassan

PUBLISITI
Noor Sheila Mhd Nasir
Ariffin Abdul Rahman

Sila hantarkan sebarang komen
dan pertanyaan anda kepada

info@ippbm.gov.my

Rajah 1: Penyesuaian belia terhadap kesan pengurangan
subsidi kerajaan

Rajah 2: Tindakan belia mengurangkan perbelanjaan

Sembilan rumusan hasil daripada ‘Persidangan Meja Bulat Cukai Barang Dan
Perkhidmatan (GST): Apa Pandangan Belia?’ telah dipersetujui oleh peserta
yang hadir iaitu:

i. Belia berpandangan bahawa pihak kerajaan perlu memberi penerangan
secara menyeluruh agar dapat meningkatkan tahap kefahaman terhadap
pelaksanaan Cukai Barang dan Perkhidmatan (GST) di peringkat akar
umbi.

ii. Mengadakan sesi dialog yang efektif antara pemimpin dengan rakyat bagi
membolehkan setiap persoalan dapat dirungkai berkenaan Pelaksanaan
GST.

iii. Belia menyarankan agar pihak kerajaan dapat memberi jaminan bahawa
GST tidak akan membebankan rakyat dengan kenaikan harga barang
yang membawa kepada kos sara hidup yang tinggi.

iv. Belia mencadangkan semua pihak yang berkenaan dengan pelaksanaan
GST dapat memainkan peranan menyebarkan maklumat yang jelas dan
tepat mengenai keperluan dan peranan sebenar GST kepada masyarakat
dan negara.

v. Belia berpandangan agar pihak kerajaan perlu menjelaskan kepada rakyat
khususnya golongan belia antara inisiatif serta ‘tangible outcome’ yang
diperolehi daripada pelaksanaan GST pada 1 April 2015.

vi. Belia mencadangkan agar pihak kerajaan membuat jalinan hubungan
dengan agensi-agensi seperti pihak Kastam, KPDNKK serta lain-lain
agensi untuk diberi latihan dalam membantu memberi penerangan
pelaksanaan GST kepada rakyat.

vii. Belia berpendapat bahawa, pihak kerajaan perlu lebih telus dalam
memberi penjelasan terhadap penggunaan hasil cukai GST agar rakyat
memahami ke mana hasil cukai disalurkan dan bagaimana ia dibelanjakan.

viii. Belia mencadangkan agar hasil input yang diperolehi daripada persidangan
ini dibincangkan ke dalam Makmal Kos Sara hidup yang akan dilaksanakan
oleh pihak kerajaan.

ix. Mencadangkan agar subjek percukaian diselaraskan dan dimasukkan di
dalam kurikulum pendidikan sekolah menengah.

KEHENDAK
BELIA

KEPERLUAN
Shariffah Mamat

Oleh:

Hasil kajian yang dijalankan oleh Institut Penyelidikan Pembangunan
Belia (IYRES), 2013 berkenaan ‘Rasionalisasi Subsidi Kerajaan’ ke
atas 1,606 orang responden menunjukkan 87.2 peratus (1,400
orang) mengakui bahawa kedudukan kewangan mereka berada
pada keadaan tidak mencukupi berbanding 12.8 peratus (206
orang) berada pada kedudukan kewangan mencukupi.

Kesan kedudukan kewangan yang tidak mencukupi ini dikukuhkan
lagi dengan dapatan kajian yang secara keseluruhannya berlaku
kawalan terhadap corak perbelanjaan iaitu dengan mengurangkan
perbelanjaan terhadap barang-barang keperluan kecuali daripada
aspek penjagaan kesihatan dan pendidikan yang didapati berbelanja
seperti biasa rentetan pengurangan bahan bakar bersubsidi
kerajaan.

Jika dibandingkan dalam pelbagai aspek kehidupan, kajian
mendapati bahawa aspek penjagaan kesihatan dan pendidikan
dilihat sebagai pelaburan aset yang tidak boleh dikompromikan
dalam usaha belia Malaysia menyesuaikan diri dalam menghadapi
kesan pengurangan subsidi kerajaan yang membawa implikasi
kenaikan harga barangan. Didapati bahawa responden masih kekal
berbelanja seperti biasa apabila mencatat 53.3 peratus (856 orang)
bertindak berbelanja seperti biasa terhadap pendidikan. Manakala
51.4 peratus (825 orang) bagi penjagaan kesihatan. Pemilihan
keutamaan yang bijak ini dalam kehidupan gambaran bahawa rakyat
di Malaysia terutamanya generasi belia kini semakin matang dalam
membuat keutamaan dalam corak perbelanjaan.

Sehubungan itu, terdapat pelbagai pengubahsuaian dari segi corak
perbelanjaan golongan belia sebagai implikasi pelbagai hasrat hati
yang pelbagai sehingga wujudkan kos lepas bagi menunaikan
semua kehendak dan keperluan dalam satu masa yang sama
sebagaimana ditunjukkan dalam rajah 2.

Ternyata bahawa kehendak dan keperluan yang pelbagai ini dilihat
sebagai matlamat yang ingin dicapai berdasarkan kepada
keutamaan dan kemahiran dalam menentukan pelbagai pilihan yang
ada dalam kemampuan yang terbatas.

2 3 4w w w . i p p b m . g o v . m y w w w . i p p b m . g o v . m yw w w . i p p b m . g o v . m y

KUALA LUMPUR, 21 DISEMBER 2013 - Institut Penyelidikan Pembangunan
Belia Malaysia (IYRES) telah menganjurkan Persidangan Meja Bulat Belia Cukai
Barang dan Perkhidmatan (GST): Apa Pandangan Belia? bertempat di Pusat
Belia Antarabangsa (IYC), Cheras. Pelaksanaan persidangan ini bagi
menyediakan platform bagi memberi penerangan yang jelas dan berkesan
kepada generasi muda tentang pelaksanaan GST di Malaysia. Melalui
persidangan ini, IYRES dapat membuka peluang kepada para peserta
terutamanya golongan muda untuk menyuarakan pandangan mengenai GST.
Hasil dari persidangan ini akan dijadikan resolusi suara belia mengenai
pelaksanaan GST di Malaysia dan akan dibawa ke peringkat lebih tinggi untuk
perhatian pihak kerajaan.

Seramai 100 orang peserta telah hadir semasa persidangan tersebut. Empat
kertas kerja telah dibentangkan kepada peserta bagi memberikan kefahaman
berkaitan pelaksanaan GST di Malaysia. Antaranya, dari Kementerian Kewangan
(Dasar Percukaian Negara), Jabatan Kastam Diraja Malaysia (Apa Itu Cukai
Barang & Perkhidmatan), Persatuan Akauntan Percukaian Malaysia (Kesan Cukai
Barang & Perkhidmatan Kepada Ekonomi Malaysia) dan Junior Chamber
International Malaysia (GST: Perspektif Usahawan Muda).

Persidangan ini telah disempurnakan perasmian penutupnya oleh Pengerusi Ahli
Lembaga Pengarah IYRES, YBrs. Tuan Hj. Adnan Abu Hassan. Beliau dalam
ucapannya menyokong pelaksanaan sistem cukai ini kerana GST merupakan
langkah kehadapan bagi menjadikan Malaysia sebagai sebuah negara maju.

Menurut beliau lagi, GST akan menggantikan cukai jualan dan cukai
perkhidmatan sedia ada, maka pelaksanaan GST dijangka tidak akan
menyebabkan berlakunya kenaikan harga barangan dan perkhidmatan,
melainkan jika kadar cukai yang dikenakan adalah lebih tinggi daripada kadar
cukai jualan dan perkhidmatan yang dikenakan pada masa ini.

Tidak Mencukupi
87.2%
(1,400)

Mencukupi
12.8%
(206)

Pendidikan

Kesihatan

Makanan
dan minuman

Pengangkutan

Utiliti
(bahan bakar, elektrik, air)

Komunikasi

Pelbagai barang
dan perkhidmatan

Rekreasi

Pakaian

Hiasan, perkakasan dan
penyelenggaraan isi rumah

53.3%
34.4%

12.3%

51.4%
35.9%

12.7%

38.8%
59.3%

1.9%

37.4%
57.7%

5%

33.1%
64.3%

2.6%

32.2%
62.5%

5.4%

19.7%
65.9%

14.4%

19.1%
55.4%

25.5%

11.2%
64.8%

24.9%

10.6%
59.1%

30.3%

Perbelanjaan Seperti Biasa Kurang Belanja Tidak Belanja Langsung

Membuat perbandingan
harga sebelum

berbelanja
Mengurangkan perbelanjaan

isi rumah terhadap barang
bukan keperluan

Menjimatkan penggunaan
elektrik di rumah

Memilih memasak di rumah
daripada makan di luar

Mengurangkan aktiviti
menggunakan kenderaan

Menghabiskan percutian
dengan keluarga

di rumah
Menimbangkan keputusan

memiliki kereta

Bertukar kepada kenderaan
yang lebih menjimatkan

petrol

Berkongsi kereta
ke tempat kerja

Menaiki kenderaan awam

92%

85.6%

81.7%

80.9%

77.8%

76.2%

66%

43.6%

37.5%

31.8%

BELIA DAN BEBANAN
KOS SARA HIDUP
Mutakhir ini, isu berkaitan dengan kos sara hidup semakin hangat
diperkatakan dan diperdebatkan. Namun, masyarakat secara
umumnya, tidak mengetahui apakah yang dimaksudkan dengan kos
sara hidup, bagaimana kos sara hidup ini ditentukan dan apakah kesan
daripada peningkatan kos sara hidup kepada masyarakat pengguna di
Malaysia. Daripada segi takrifan, kos sara hidup merupakan sejumlah
kos yang perlu ditanggung oleh seseorang individu ataupun sesebuah
keluarga untuk memenuhi keperluan asas seperti makanan, minuman,
pakaian dan tempat tinggal serta keperluan lain untuk kelangsungan
(survival) dan keselesaan hidup. Taraf hidup seseorang dikatakan
merosot atau berkurangan sekiranya pendapatan yang diterima berada
pada kadar yang lebih rendah berbanding dengan kos sara hidup dan
sebaliknya.

Sehubungan itu, satu kajian telah dijalankan dalam kalangan pekerja
muda (belia di bawah umur 40 tahun) untuk menentukan status
kewangan semasa mereka. Kajian ini melibatkan seramai 508 pekerja
muda daripada sektor awam dan swasta dan pemilihan responden
kajian dilakukan menggunakan kaedah persampelan rawak berlapis di
zon tengah yang melibatkan empat buah negeri iaitu Wilayah
Persekutuan Kuala Lumpur, Wilayah Putrajaya, Selangor dan Perak.
Daripada segi latar belakang responden kajian, majoriti berada dalam
lingkungan umur antara 26-30 dengan purata umur yang dicatatkan
adalah 31.2 tahun. Majoriti responden terdiri daripada etnik Melayu dan
kebanyakan mempunyai pendidikan di peringkat tertiari. Lebih daripada
dua pertiga responden sudah berkahwin manakala sebanyak 31.5%
responden berstatis bujang. Lebih daripada satu perdua responden
(54.7%) mempunyai pendapatan bulanan antara RM1,500 hingga
RM3,500 dengan purata pendapatan bulanan yang dinyatakan adalah
sebanyak RM2,664.95. Manakala sebanyak 26.7% mempunyai
pendapatan bulanan kurang daripada RM1,500.

Pinjaman wang
• Berlesen
• Tidak berlesen

(terdedah
kepada
ancaman
keselamatan
diri +
keluarga)

PSIKOLOGI

EKONOMI

SOSIAL

KESAN

Tidak mampu
menjelaskan
hutang/
pinjaman
sediada

Kos sara hidup
meningkat =
pendapatan
tidak mencukupi
(Income
Inadequacy)

Simptom tekanan
berkaitan hutang
• Sukar untuk tidur
• Hilang selera makan
• Penurunan berat badan
• Sakit kepala
• Serangan perasaan bimbang
• Mudah marah
• Jauhdiri daripada keluarga

dan rakan

• Mengurangkan pendapatan,
meningkatkan kos
perbelanjaan keperluan asas

• Disposable income
• Tidak mampu untuk membuat

simpanan/pelaburan
• Ada yang ikat perut demi

memastikan kelangsungan
hidup diri & keluarga

• Kerja sambilan
• Kurangnya masa berkualiti

untuk bersama keluarga
• Masalah sosial
 - Perbalahan
 - Penderaan
 - Penceraian
 - Gejala sosial anak remaja
• Kurang rehat
 - Mudah mendapat penyakit
 - Tidak fokus kepada kerja

hakiki/implikasi kepada
produktiviti di tempat kerja

Dr. Mohamad Fazli Sabri
Ketua
Jabatan Pengurusan Sumber & Pengajian Pengguna,
Fakulti Ekologi Manusia, Universiti Putra Malaysia

Milik sendiri
Milik ahli keluarga

Sewa
Milik saudara/rakan

Milik majikan (kuarters)
Lain-lain

39.7%
19.4%

26.3%
0.4%

12.5%
1.8%

Status Pemilikan Rumah

Nilai harta < nilai hutang
Nilai harta = nilai hutang
Nilai harta > nilai hutang

32.3%
32.7%

35%

Nisbah Harta - Hutang

Tidak mencukupi
Mencukupi

Lebih dari mencukupi

50.3%
47.1%

2.6%

Persediaan Kewangan Masa Tua

Membebankan
Tidak pasti

Tidak membebankan

32.9%
27.2%

40%

Bebanan Hutang

0%
1% - <10%

10% - <20%
>20%

6.7%
53.1%

32.3%
7.9%

Peratus Simpanan Bulanan (Tidak termasuk KWSP)

0%
>0% - <20%
20% - <40%

>40%

4%
18.5%

34.4%
43.1%

Bayaran Pinjaman Bulanan
(termasuk pinjaman perumahan/tanah)

0%
>0% - <20%
20% - <40%

>40%

7%
32.1%

36.7%
24.2%

Bayaran Pinjaman Bulanan
(tidak termasuk pinjaman perumahan/tanah)

Tidak mencukupi

Cukup untuk keperluan
asas sahaja

Cukup untuk
kebanyakan benda

Cukup untuk membeli
kesemua benda dan

dapat menyimpan

8.7%

52.8%

26.2%

12.4%

Kecukupan Pendapatan

Saiful Nizam Mohd Zahri
OlehPERSIDANGAN

MEJA BULAT BELIA CUKAI BARANG
DAN PERKHIDMATAN (GST):
APA PANDANGAN BELIA?

drwasitah@ippbm.gov.my

Institut Penyelidikan Pembangunan Belia Malaysia yang dikenali
sebagai IPPBM, kini menampilkan imej baru dari segi nama
popularnya sebagai IYRES (Institute of Youth Research). Nama
popular tersebut telah diumumkan oleh YB. Tuan Khairy Jamaluddin
pada 6 Februari 2014 yang lalu di majlis Perhimpunan Bulanan KBS.
Nama yang lebih ringkas, segar serta menepati dengan logo IYRES
ini menggambarkan imej intelektual. Malah, variasi warna dalam logo
IYRES melambangkan kepelbagaian karakter, gaya fikir, warna warni
kehidupan dan hala tuju belia pada masa kini.

‘Aspirasi Ekonomiku’ merupakan tema Buletin Fakta IYRES kali ini
yang akan menyampaikan isu berkaitan hasrat dan aspirasi belia
terhadap suasana dan perkembangan ekonomi negara yang turut
memberi kesan terhadap gaya dan tingkahlaku belia pada masa kini.
Dalam fenomena ini, pelbagai usaha kerajaan telah dilaksanakan
termasuk usaha akan mengadakan Makmal Kos Sara Hidup.
Makmal tersebut bertujuan mengkaji kos sara hidup kini yang
semakin meningkat walaupun untuk kos yang melibatkan keperluan
fisiologi seperti mana yang dihuraikan dalam Teori Hierarki Maslow.
IYRES juga mengambil langkah memberi peluang belia bersuara
berkenaan aspirasi ekonomi mereka menerusi pelbagai program
intelektual yang dianjurkan yang berkaitan dengan isu. Justeru, suara
belia berkenaan isu yang memberi impak psikologi, ekonomi dan
sosial ini dapat didengari di peringkat tertinggi.

Namun, dalam mengharungi cabaran pengurusan ekonomi pada
masa kini, belia seharusnya bijak merancang perbelanjaan dan
membuat pemilihan alternatif dalam usaha berjimat cermat. Tindakan
ini membolehkan mereka memiliki aset yang lebih bernilai untuk
jangka masa yang panjang.

Sekian.

SIDANG REDAKSI
PENAUNG
YB. Encik Khairy Jamaluddin
Menteri Belia dan Sukan Malaysia

PENASIHAT
Dr. Wasitah Hj. Mohd Yusof
Ketua Pegawai Eksekutif IPPBM

KETUA PENGARANG
Hj. Zakariah Md. Sam

KETUA EDITOR
Nadya Shaffinaz Bajuri

SIDANG PENGARANG
Shahhanim Yahya
Mastura Mohamad
Shariffah Mamat
Noor Afifah Johari
Nuurul Mizaan Ya’cob
Mohd Rizal Mohd Sham
Mohd Saiful Nizam Mohd Zahri
Shah Romnizam Ramli
Raja Shahida Raja Hassan

PUBLISITI
Noor Sheila Mhd Nasir
Ariffin Abdul Rahman

Sila hantarkan sebarang komen
dan pertanyaan anda kepada

info@ippbm.gov.my

Rajah 1: Penyesuaian belia terhadap kesan pengurangan
subsidi kerajaan

Rajah 2: Tindakan belia mengurangkan perbelanjaan

Sembilan rumusan hasil daripada ‘Persidangan Meja Bulat Cukai Barang Dan
Perkhidmatan (GST): Apa Pandangan Belia?’ telah dipersetujui oleh peserta
yang hadir iaitu:

i. Belia berpandangan bahawa pihak kerajaan perlu memberi penerangan
secara menyeluruh agar dapat meningkatkan tahap kefahaman terhadap
pelaksanaan Cukai Barang dan Perkhidmatan (GST) di peringkat akar
umbi.

ii. Mengadakan sesi dialog yang efektif antara pemimpin dengan rakyat bagi
membolehkan setiap persoalan dapat dirungkai berkenaan Pelaksanaan
GST.

iii. Belia menyarankan agar pihak kerajaan dapat memberi jaminan bahawa
GST tidak akan membebankan rakyat dengan kenaikan harga barang
yang membawa kepada kos sara hidup yang tinggi.

iv. Belia mencadangkan semua pihak yang berkenaan dengan pelaksanaan
GST dapat memainkan peranan menyebarkan maklumat yang jelas dan
tepat mengenai keperluan dan peranan sebenar GST kepada masyarakat
dan negara.

v. Belia berpandangan agar pihak kerajaan perlu menjelaskan kepada rakyat
khususnya golongan belia antara inisiatif serta ‘tangible outcome’ yang
diperolehi daripada pelaksanaan GST pada 1 April 2015.

vi. Belia mencadangkan agar pihak kerajaan membuat jalinan hubungan
dengan agensi-agensi seperti pihak Kastam, KPDNKK serta lain-lain
agensi untuk diberi latihan dalam membantu memberi penerangan
pelaksanaan GST kepada rakyat.

vii. Belia berpendapat bahawa, pihak kerajaan perlu lebih telus dalam
memberi penjelasan terhadap penggunaan hasil cukai GST agar rakyat
memahami ke mana hasil cukai disalurkan dan bagaimana ia dibelanjakan.

viii. Belia mencadangkan agar hasil input yang diperolehi daripada persidangan
ini dibincangkan ke dalam Makmal Kos Sara hidup yang akan dilaksanakan
oleh pihak kerajaan.

ix. Mencadangkan agar subjek percukaian diselaraskan dan dimasukkan di
dalam kurikulum pendidikan sekolah menengah.

KEHENDAK
BELIA

KEPERLUAN
Shariffah Mamat

Oleh:

Hasil kajian yang dijalankan oleh Institut Penyelidikan Pembangunan
Belia (IYRES), 2013 berkenaan ‘Rasionalisasi Subsidi Kerajaan’ ke
atas 1,606 orang responden menunjukkan 87.2 peratus (1,400
orang) mengakui bahawa kedudukan kewangan mereka berada
pada keadaan tidak mencukupi berbanding 12.8 peratus (206
orang) berada pada kedudukan kewangan mencukupi.

Kesan kedudukan kewangan yang tidak mencukupi ini dikukuhkan
lagi dengan dapatan kajian yang secara keseluruhannya berlaku
kawalan terhadap corak perbelanjaan iaitu dengan mengurangkan
perbelanjaan terhadap barang-barang keperluan kecuali daripada
aspek penjagaan kesihatan dan pendidikan yang didapati berbelanja
seperti biasa rentetan pengurangan bahan bakar bersubsidi
kerajaan.

Jika dibandingkan dalam pelbagai aspek kehidupan, kajian
mendapati bahawa aspek penjagaan kesihatan dan pendidikan
dilihat sebagai pelaburan aset yang tidak boleh dikompromikan
dalam usaha belia Malaysia menyesuaikan diri dalam menghadapi
kesan pengurangan subsidi kerajaan yang membawa implikasi
kenaikan harga barangan. Didapati bahawa responden masih kekal
berbelanja seperti biasa apabila mencatat 53.3 peratus (856 orang)
bertindak berbelanja seperti biasa terhadap pendidikan. Manakala
51.4 peratus (825 orang) bagi penjagaan kesihatan. Pemilihan
keutamaan yang bijak ini dalam kehidupan gambaran bahawa rakyat
di Malaysia terutamanya generasi belia kini semakin matang dalam
membuat keutamaan dalam corak perbelanjaan.

Sehubungan itu, terdapat pelbagai pengubahsuaian dari segi corak
perbelanjaan golongan belia sebagai implikasi pelbagai hasrat hati
yang pelbagai sehingga wujudkan kos lepas bagi menunaikan
semua kehendak dan keperluan dalam satu masa yang sama
sebagaimana ditunjukkan dalam rajah 2.

Ternyata bahawa kehendak dan keperluan yang pelbagai ini dilihat
sebagai matlamat yang ingin dicapai berdasarkan kepada
keutamaan dan kemahiran dalam menentukan pelbagai pilihan yang
ada dalam kemampuan yang terbatas.

2 3 4w w w . i p p b m . g o v . m y w w w . i p p b m . g o v . m yw w w . i p p b m . g o v . m y

KUALA LUMPUR, 21 DISEMBER 2013 - Institut Penyelidikan Pembangunan
Belia Malaysia (IYRES) telah menganjurkan Persidangan Meja Bulat Belia Cukai
Barang dan Perkhidmatan (GST): Apa Pandangan Belia? bertempat di Pusat
Belia Antarabangsa (IYC), Cheras. Pelaksanaan persidangan ini bagi
menyediakan platform bagi memberi penerangan yang jelas dan berkesan
kepada generasi muda tentang pelaksanaan GST di Malaysia. Melalui
persidangan ini, IYRES dapat membuka peluang kepada para peserta
terutamanya golongan muda untuk menyuarakan pandangan mengenai GST.
Hasil dari persidangan ini akan dijadikan resolusi suara belia mengenai
pelaksanaan GST di Malaysia dan akan dibawa ke peringkat lebih tinggi untuk
perhatian pihak kerajaan.

Seramai 100 orang peserta telah hadir semasa persidangan tersebut. Empat
kertas kerja telah dibentangkan kepada peserta bagi memberikan kefahaman
berkaitan pelaksanaan GST di Malaysia. Antaranya, dari Kementerian Kewangan
(Dasar Percukaian Negara), Jabatan Kastam Diraja Malaysia (Apa Itu Cukai
Barang & Perkhidmatan), Persatuan Akauntan Percukaian Malaysia (Kesan Cukai
Barang & Perkhidmatan Kepada Ekonomi Malaysia) dan Junior Chamber
International Malaysia (GST: Perspektif Usahawan Muda).

Persidangan ini telah disempurnakan perasmian penutupnya oleh Pengerusi Ahli
Lembaga Pengarah IYRES, YBrs. Tuan Hj. Adnan Abu Hassan. Beliau dalam
ucapannya menyokong pelaksanaan sistem cukai ini kerana GST merupakan
langkah kehadapan bagi menjadikan Malaysia sebagai sebuah negara maju.

Menurut beliau lagi, GST akan menggantikan cukai jualan dan cukai
perkhidmatan sedia ada, maka pelaksanaan GST dijangka tidak akan
menyebabkan berlakunya kenaikan harga barangan dan perkhidmatan,
melainkan jika kadar cukai yang dikenakan adalah lebih tinggi daripada kadar
cukai jualan dan perkhidmatan yang dikenakan pada masa ini.

Tidak Mencukupi
87.2%
(1,400)

Mencukupi
12.8%
(206)

Pendidikan

Kesihatan

Makanan
dan minuman

Pengangkutan

Utiliti
(bahan bakar, elektrik, air)

Komunikasi

Pelbagai barang
dan perkhidmatan

Rekreasi

Pakaian

Hiasan, perkakasan dan
penyelenggaraan isi rumah

53.3%
34.4%

12.3%

51.4%
35.9%

12.7%

38.8%
59.3%

1.9%

37.4%
57.7%

5%

33.1%
64.3%

2.6%

32.2%
62.5%

5.4%

19.7%
65.9%

14.4%

19.1%
55.4%

25.5%

11.2%
64.8%

24.9%

10.6%
59.1%

30.3%

Perbelanjaan Seperti Biasa Kurang Belanja Tidak Belanja Langsung

Membuat perbandingan
harga sebelum

berbelanja
Mengurangkan perbelanjaan

isi rumah terhadap barang
bukan keperluan

Menjimatkan penggunaan
elektrik di rumah

Memilih memasak di rumah
daripada makan di luar

Mengurangkan aktiviti
menggunakan kenderaan

Menghabiskan percutian
dengan keluarga

di rumah
Menimbangkan keputusan

memiliki kereta

Bertukar kepada kenderaan
yang lebih menjimatkan

petrol

Berkongsi kereta
ke tempat kerja

Menaiki kenderaan awam

92%

85.6%

81.7%

80.9%

77.8%

76.2%

66%

43.6%

37.5%

31.8%

BELIA DAN BEBANAN
KOS SARA HIDUP
Mutakhir ini, isu berkaitan dengan kos sara hidup semakin hangat
diperkatakan dan diperdebatkan. Namun, masyarakat secara
umumnya, tidak mengetahui apakah yang dimaksudkan dengan kos
sara hidup, bagaimana kos sara hidup ini ditentukan dan apakah kesan
daripada peningkatan kos sara hidup kepada masyarakat pengguna di
Malaysia. Daripada segi takrifan, kos sara hidup merupakan sejumlah
kos yang perlu ditanggung oleh seseorang individu ataupun sesebuah
keluarga untuk memenuhi keperluan asas seperti makanan, minuman,
pakaian dan tempat tinggal serta keperluan lain untuk kelangsungan
(survival) dan keselesaan hidup. Taraf hidup seseorang dikatakan
merosot atau berkurangan sekiranya pendapatan yang diterima berada
pada kadar yang lebih rendah berbanding dengan kos sara hidup dan
sebaliknya.

Sehubungan itu, satu kajian telah dijalankan dalam kalangan pekerja
muda (belia di bawah umur 40 tahun) untuk menentukan status
kewangan semasa mereka. Kajian ini melibatkan seramai 508 pekerja
muda daripada sektor awam dan swasta dan pemilihan responden
kajian dilakukan menggunakan kaedah persampelan rawak berlapis di
zon tengah yang melibatkan empat buah negeri iaitu Wilayah
Persekutuan Kuala Lumpur, Wilayah Putrajaya, Selangor dan Perak.
Daripada segi latar belakang responden kajian, majoriti berada dalam
lingkungan umur antara 26-30 dengan purata umur yang dicatatkan
adalah 31.2 tahun. Majoriti responden terdiri daripada etnik Melayu dan
kebanyakan mempunyai pendidikan di peringkat tertiari. Lebih daripada
dua pertiga responden sudah berkahwin manakala sebanyak 31.5%
responden berstatis bujang. Lebih daripada satu perdua responden
(54.7%) mempunyai pendapatan bulanan antara RM1,500 hingga
RM3,500 dengan purata pendapatan bulanan yang dinyatakan adalah
sebanyak RM2,664.95. Manakala sebanyak 26.7% mempunyai
pendapatan bulanan kurang daripada RM1,500.

Pinjaman wang
• Berlesen
• Tidak berlesen

(terdedah
kepada
ancaman
keselamatan
diri +
keluarga)

PSIKOLOGI

EKONOMI

SOSIAL

KESAN

Tidak mampu
menjelaskan
hutang/
pinjaman
sediada

Kos sara hidup
meningkat =
pendapatan
tidak mencukupi
(Income
Inadequacy)

Simptom tekanan
berkaitan hutang
• Sukar untuk tidur
• Hilang selera makan
• Penurunan berat badan
• Sakit kepala
• Serangan perasaan bimbang
• Mudah marah
• Jauhdiri daripada keluarga

dan rakan

• Mengurangkan pendapatan,
meningkatkan kos
perbelanjaan keperluan asas

• Disposable income
• Tidak mampu untuk membuat

simpanan/pelaburan
• Ada yang ikat perut demi

memastikan kelangsungan
hidup diri & keluarga

• Kerja sambilan
• Kurangnya masa berkualiti

untuk bersama keluarga
• Masalah sosial
 - Perbalahan
 - Penderaan
 - Penceraian
 - Gejala sosial anak remaja
• Kurang rehat
 - Mudah mendapat penyakit
 - Tidak fokus kepada kerja

hakiki/implikasi kepada
produktiviti di tempat kerja

Dr. Mohamad Fazli Sabri
Ketua
Jabatan Pengurusan Sumber & Pengajian Pengguna,
Fakulti Ekologi Manusia, Universiti Putra Malaysia

Milik sendiri
Milik ahli keluarga

Sewa
Milik saudara/rakan

Milik majikan (kuarters)
Lain-lain

39.7%
19.4%

26.3%
0.4%

12.5%
1.8%

Status Pemilikan Rumah

Nilai harta < nilai hutang
Nilai harta = nilai hutang
Nilai harta > nilai hutang

32.3%
32.7%

35%

Nisbah Harta - Hutang

Tidak mencukupi
Mencukupi

Lebih dari mencukupi

50.3%
47.1%

2.6%

Persediaan Kewangan Masa Tua

Membebankan
Tidak pasti

Tidak membebankan

32.9%
27.2%

40%

Bebanan Hutang

0%
1% - <10%

10% - <20%
>20%

6.7%
53.1%

32.3%
7.9%

Peratus Simpanan Bulanan (Tidak termasuk KWSP)

0%
>0% - <20%
20% - <40%

>40%

4%
18.5%

34.4%
43.1%

Bayaran Pinjaman Bulanan
(termasuk pinjaman perumahan/tanah)

0%
>0% - <20%
20% - <40%

>40%

7%
32.1%

36.7%
24.2%

Bayaran Pinjaman Bulanan
(tidak termasuk pinjaman perumahan/tanah)

Tidak mencukupi

Cukup untuk keperluan
asas sahaja

Cukup untuk
kebanyakan benda

Cukup untuk membeli
kesemua benda dan

dapat menyimpan

8.7%

52.8%

26.2%

12.4%

Kecukupan Pendapatan

Saiful Nizam Mohd Zahri
OlehPERSIDANGAN

MEJA BULAT BELIA CUKAI BARANG
DAN PERKHIDMATAN (GST):
APA PANDANGAN BELIA?

drwasitah@ippbm.gov.my

Institut Penyelidikan Pembangunan Belia Malaysia yang dikenali
sebagai IPPBM, kini menampilkan imej baru dari segi nama
popularnya sebagai IYRES (Institute of Youth Research). Nama
popular tersebut telah diumumkan oleh YB. Tuan Khairy Jamaluddin
pada 6 Februari 2014 yang lalu di majlis Perhimpunan Bulanan KBS.
Nama yang lebih ringkas, segar serta menepati dengan logo IYRES
ini menggambarkan imej intelektual. Malah, variasi warna dalam logo
IYRES melambangkan kepelbagaian karakter, gaya fikir, warna warni
kehidupan dan hala tuju belia pada masa kini.

‘Aspirasi Ekonomiku’ merupakan tema Buletin Fakta IYRES kali ini
yang akan menyampaikan isu berkaitan hasrat dan aspirasi belia
terhadap suasana dan perkembangan ekonomi negara yang turut
memberi kesan terhadap gaya dan tingkahlaku belia pada masa kini.
Dalam fenomena ini, pelbagai usaha kerajaan telah dilaksanakan
termasuk usaha akan mengadakan Makmal Kos Sara Hidup.
Makmal tersebut bertujuan mengkaji kos sara hidup kini yang
semakin meningkat walaupun untuk kos yang melibatkan keperluan
fisiologi seperti mana yang dihuraikan dalam Teori Hierarki Maslow.
IYRES juga mengambil langkah memberi peluang belia bersuara
berkenaan aspirasi ekonomi mereka menerusi pelbagai program
intelektual yang dianjurkan yang berkaitan dengan isu. Justeru, suara
belia berkenaan isu yang memberi impak psikologi, ekonomi dan
sosial ini dapat didengari di peringkat tertinggi.

Namun, dalam mengharungi cabaran pengurusan ekonomi pada
masa kini, belia seharusnya bijak merancang perbelanjaan dan
membuat pemilihan alternatif dalam usaha berjimat cermat. Tindakan
ini membolehkan mereka memiliki aset yang lebih bernilai untuk
jangka masa yang panjang.

Sekian.

SIDANG REDAKSI
PENAUNG
YB. Encik Khairy Jamaluddin
Menteri Belia dan Sukan Malaysia

PENASIHAT
Dr. Wasitah Hj. Mohd Yusof
Ketua Pegawai Eksekutif IPPBM

KETUA PENGARANG
Hj. Zakariah Md. Sam

KETUA EDITOR
Nadya Shaffinaz Bajuri

SIDANG PENGARANG
Shahhanim Yahya
Mastura Mohamad
Shariffah Mamat
Noor Afifah Johari
Nuurul Mizaan Ya’cob
Mohd Rizal Mohd Sham
Mohd Saiful Nizam Mohd Zahri
Shah Romnizam Ramli
Raja Shahida Raja Hassan

PUBLISITI
Noor Sheila Mhd Nasir
Ariffin Abdul Rahman

Sila hantarkan sebarang komen
dan pertanyaan anda kepada

info@ippbm.gov.my

Rajah 1: Penyesuaian belia terhadap kesan pengurangan
subsidi kerajaan

Rajah 2: Tindakan belia mengurangkan perbelanjaan

Sembilan rumusan hasil daripada ‘Persidangan Meja Bulat Cukai Barang Dan
Perkhidmatan (GST): Apa Pandangan Belia?’ telah dipersetujui oleh peserta
yang hadir iaitu:

i. Belia berpandangan bahawa pihak kerajaan perlu memberi penerangan
secara menyeluruh agar dapat meningkatkan tahap kefahaman terhadap
pelaksanaan Cukai Barang dan Perkhidmatan (GST) di peringkat akar
umbi.

ii. Mengadakan sesi dialog yang efektif antara pemimpin dengan rakyat bagi
membolehkan setiap persoalan dapat dirungkai berkenaan Pelaksanaan
GST.

iii. Belia menyarankan agar pihak kerajaan dapat memberi jaminan bahawa
GST tidak akan membebankan rakyat dengan kenaikan harga barang
yang membawa kepada kos sara hidup yang tinggi.

iv. Belia mencadangkan semua pihak yang berkenaan dengan pelaksanaan
GST dapat memainkan peranan menyebarkan maklumat yang jelas dan
tepat mengenai keperluan dan peranan sebenar GST kepada masyarakat
dan negara.

v. Belia berpandangan agar pihak kerajaan perlu menjelaskan kepada rakyat
khususnya golongan belia antara inisiatif serta ‘tangible outcome’ yang
diperolehi daripada pelaksanaan GST pada 1 April 2015.

vi. Belia mencadangkan agar pihak kerajaan membuat jalinan hubungan
dengan agensi-agensi seperti pihak Kastam, KPDNKK serta lain-lain
agensi untuk diberi latihan dalam membantu memberi penerangan
pelaksanaan GST kepada rakyat.

vii. Belia berpendapat bahawa, pihak kerajaan perlu lebih telus dalam
memberi penjelasan terhadap penggunaan hasil cukai GST agar rakyat
memahami ke mana hasil cukai disalurkan dan bagaimana ia dibelanjakan.

viii. Belia mencadangkan agar hasil input yang diperolehi daripada persidangan
ini dibincangkan ke dalam Makmal Kos Sara hidup yang akan dilaksanakan
oleh pihak kerajaan.

ix. Mencadangkan agar subjek percukaian diselaraskan dan dimasukkan di
dalam kurikulum pendidikan sekolah menengah.

KEHENDAK
BELIA

KEPERLUAN
Shariffah Mamat

Oleh:

Hasil kajian yang dijalankan oleh Institut Penyelidikan Pembangunan
Belia (IYRES), 2013 berkenaan ‘Rasionalisasi Subsidi Kerajaan’ ke
atas 1,606 orang responden menunjukkan 87.2 peratus (1,400
orang) mengakui bahawa kedudukan kewangan mereka berada
pada keadaan tidak mencukupi berbanding 12.8 peratus (206
orang) berada pada kedudukan kewangan mencukupi.

Kesan kedudukan kewangan yang tidak mencukupi ini dikukuhkan
lagi dengan dapatan kajian yang secara keseluruhannya berlaku
kawalan terhadap corak perbelanjaan iaitu dengan mengurangkan
perbelanjaan terhadap barang-barang keperluan kecuali daripada
aspek penjagaan kesihatan dan pendidikan yang didapati berbelanja
seperti biasa rentetan pengurangan bahan bakar bersubsidi
kerajaan.

Jika dibandingkan dalam pelbagai aspek kehidupan, kajian
mendapati bahawa aspek penjagaan kesihatan dan pendidikan
dilihat sebagai pelaburan aset yang tidak boleh dikompromikan
dalam usaha belia Malaysia menyesuaikan diri dalam menghadapi
kesan pengurangan subsidi kerajaan yang membawa implikasi
kenaikan harga barangan. Didapati bahawa responden masih kekal
berbelanja seperti biasa apabila mencatat 53.3 peratus (856 orang)
bertindak berbelanja seperti biasa terhadap pendidikan. Manakala
51.4 peratus (825 orang) bagi penjagaan kesihatan. Pemilihan
keutamaan yang bijak ini dalam kehidupan gambaran bahawa rakyat
di Malaysia terutamanya generasi belia kini semakin matang dalam
membuat keutamaan dalam corak perbelanjaan.

Sehubungan itu, terdapat pelbagai pengubahsuaian dari segi corak
perbelanjaan golongan belia sebagai implikasi pelbagai hasrat hati
yang pelbagai sehingga wujudkan kos lepas bagi menunaikan
semua kehendak dan keperluan dalam satu masa yang sama
sebagaimana ditunjukkan dalam rajah 2.

Ternyata bahawa kehendak dan keperluan yang pelbagai ini dilihat
sebagai matlamat yang ingin dicapai berdasarkan kepada
keutamaan dan kemahiran dalam menentukan pelbagai pilihan yang
ada dalam kemampuan yang terbatas.

2 3 4w w w . i p p b m . g o v . m y w w w . i p p b m . g o v . m yw w w . i p p b m . g o v . m y

KUALA LUMPUR, 21 DISEMBER 2013 - Institut Penyelidikan Pembangunan
Belia Malaysia (IYRES) telah menganjurkan Persidangan Meja Bulat Belia Cukai
Barang dan Perkhidmatan (GST): Apa Pandangan Belia? bertempat di Pusat
Belia Antarabangsa (IYC), Cheras. Pelaksanaan persidangan ini bagi
menyediakan platform bagi memberi penerangan yang jelas dan berkesan
kepada generasi muda tentang pelaksanaan GST di Malaysia. Melalui
persidangan ini, IYRES dapat membuka peluang kepada para peserta
terutamanya golongan muda untuk menyuarakan pandangan mengenai GST.
Hasil dari persidangan ini akan dijadikan resolusi suara belia mengenai
pelaksanaan GST di Malaysia dan akan dibawa ke peringkat lebih tinggi untuk
perhatian pihak kerajaan.

Seramai 100 orang peserta telah hadir semasa persidangan tersebut. Empat
kertas kerja telah dibentangkan kepada peserta bagi memberikan kefahaman
berkaitan pelaksanaan GST di Malaysia. Antaranya, dari Kementerian Kewangan
(Dasar Percukaian Negara), Jabatan Kastam Diraja Malaysia (Apa Itu Cukai
Barang & Perkhidmatan), Persatuan Akauntan Percukaian Malaysia (Kesan Cukai
Barang & Perkhidmatan Kepada Ekonomi Malaysia) dan Junior Chamber
International Malaysia (GST: Perspektif Usahawan Muda).

Persidangan ini telah disempurnakan perasmian penutupnya oleh Pengerusi Ahli
Lembaga Pengarah IYRES, YBrs. Tuan Hj. Adnan Abu Hassan. Beliau dalam
ucapannya menyokong pelaksanaan sistem cukai ini kerana GST merupakan
langkah kehadapan bagi menjadikan Malaysia sebagai sebuah negara maju.

Menurut beliau lagi, GST akan menggantikan cukai jualan dan cukai
perkhidmatan sedia ada, maka pelaksanaan GST dijangka tidak akan
menyebabkan berlakunya kenaikan harga barangan dan perkhidmatan,
melainkan jika kadar cukai yang dikenakan adalah lebih tinggi daripada kadar
cukai jualan dan perkhidmatan yang dikenakan pada masa ini.

Tidak Mencukupi
87.2%
(1,400)

Mencukupi
12.8%
(206)

Pendidikan

Kesihatan

Makanan
dan minuman

Pengangkutan

Utiliti
(bahan bakar, elektrik, air)

Komunikasi

Pelbagai barang
dan perkhidmatan

Rekreasi

Pakaian

Hiasan, perkakasan dan
penyelenggaraan isi rumah

53.3%
34.4%

12.3%

51.4%
35.9%

12.7%

38.8%
59.3%

1.9%

37.4%
57.7%

5%

33.1%
64.3%

2.6%

32.2%
62.5%

5.4%

19.7%
65.9%

14.4%

19.1%
55.4%

25.5%

11.2%
64.8%

24.9%

10.6%
59.1%

30.3%

Perbelanjaan Seperti Biasa Kurang Belanja Tidak Belanja Langsung

Membuat perbandingan
harga sebelum

berbelanja
Mengurangkan perbelanjaan

isi rumah terhadap barang
bukan keperluan

Menjimatkan penggunaan
elektrik di rumah

Memilih memasak di rumah
daripada makan di luar

Mengurangkan aktiviti
menggunakan kenderaan

Menghabiskan percutian
dengan keluarga

di rumah
Menimbangkan keputusan

memiliki kereta

Bertukar kepada kenderaan
yang lebih menjimatkan

petrol

Berkongsi kereta
ke tempat kerja

Menaiki kenderaan awam

92%

85.6%

81.7%

80.9%

77.8%

76.2%

66%

43.6%

37.5%

31.8%

BELIA DAN BEBANAN
KOS SARA HIDUP
Mutakhir ini, isu berkaitan dengan kos sara hidup semakin hangat
diperkatakan dan diperdebatkan. Namun, masyarakat secara
umumnya, tidak mengetahui apakah yang dimaksudkan dengan kos
sara hidup, bagaimana kos sara hidup ini ditentukan dan apakah kesan
daripada peningkatan kos sara hidup kepada masyarakat pengguna di
Malaysia. Daripada segi takrifan, kos sara hidup merupakan sejumlah
kos yang perlu ditanggung oleh seseorang individu ataupun sesebuah
keluarga untuk memenuhi keperluan asas seperti makanan, minuman,
pakaian dan tempat tinggal serta keperluan lain untuk kelangsungan
(survival) dan keselesaan hidup. Taraf hidup seseorang dikatakan
merosot atau berkurangan sekiranya pendapatan yang diterima berada
pada kadar yang lebih rendah berbanding dengan kos sara hidup dan
sebaliknya.

Sehubungan itu, satu kajian telah dijalankan dalam kalangan pekerja
muda (belia di bawah umur 40 tahun) untuk menentukan status
kewangan semasa mereka. Kajian ini melibatkan seramai 508 pekerja
muda daripada sektor awam dan swasta dan pemilihan responden
kajian dilakukan menggunakan kaedah persampelan rawak berlapis di
zon tengah yang melibatkan empat buah negeri iaitu Wilayah
Persekutuan Kuala Lumpur, Wilayah Putrajaya, Selangor dan Perak.
Daripada segi latar belakang responden kajian, majoriti berada dalam
lingkungan umur antara 26-30 dengan purata umur yang dicatatkan
adalah 31.2 tahun. Majoriti responden terdiri daripada etnik Melayu dan
kebanyakan mempunyai pendidikan di peringkat tertiari. Lebih daripada
dua pertiga responden sudah berkahwin manakala sebanyak 31.5%
responden berstatis bujang. Lebih daripada satu perdua responden
(54.7%) mempunyai pendapatan bulanan antara RM1,500 hingga
RM3,500 dengan purata pendapatan bulanan yang dinyatakan adalah
sebanyak RM2,664.95. Manakala sebanyak 26.7% mempunyai
pendapatan bulanan kurang daripada RM1,500.

Pinjaman wang
• Berlesen
• Tidak berlesen

(terdedah
kepada
ancaman
keselamatan
diri +
keluarga)

PSIKOLOGI

EKONOMI

SOSIAL

KESAN

Tidak mampu
menjelaskan
hutang/
pinjaman
sediada

Kos sara hidup
meningkat =
pendapatan
tidak mencukupi
(Income
Inadequacy)

Simptom tekanan
berkaitan hutang
• Sukar untuk tidur
• Hilang selera makan
• Penurunan berat badan
• Sakit kepala
• Serangan perasaan bimbang
• Mudah marah
• Jauhdiri daripada keluarga

dan rakan

• Mengurangkan pendapatan,
meningkatkan kos
perbelanjaan keperluan asas

• Disposable income
• Tidak mampu untuk membuat

simpanan/pelaburan
• Ada yang ikat perut demi

memastikan kelangsungan
hidup diri & keluarga

• Kerja sambilan
• Kurangnya masa berkualiti

untuk bersama keluarga
• Masalah sosial
 - Perbalahan
 - Penderaan
 - Penceraian
 - Gejala sosial anak remaja
• Kurang rehat
 - Mudah mendapat penyakit
 - Tidak fokus kepada kerja

hakiki/implikasi kepada
produktiviti di tempat kerja

Dr. Mohamad Fazli Sabri
Ketua
Jabatan Pengurusan Sumber & Pengajian Pengguna,
Fakulti Ekologi Manusia, Universiti Putra Malaysia

Milik sendiri
Milik ahli keluarga

Sewa
Milik saudara/rakan

Milik majikan (kuarters)
Lain-lain

39.7%
19.4%

26.3%
0.4%

12.5%
1.8%

Status Pemilikan Rumah

Nilai harta < nilai hutang
Nilai harta = nilai hutang
Nilai harta > nilai hutang

32.3%
32.7%

35%

Nisbah Harta - Hutang

Tidak mencukupi
Mencukupi

Lebih dari mencukupi

50.3%
47.1%

2.6%

Persediaan Kewangan Masa Tua

Membebankan
Tidak pasti

Tidak membebankan

32.9%
27.2%

40%

Bebanan Hutang

0%
1% - <10%

10% - <20%
>20%

6.7%
53.1%

32.3%
7.9%

Peratus Simpanan Bulanan (Tidak termasuk KWSP)

0%
>0% - <20%
20% - <40%

>40%

4%
18.5%

34.4%
43.1%

Bayaran Pinjaman Bulanan
(termasuk pinjaman perumahan/tanah)

0%
>0% - <20%
20% - <40%

>40%

7%
32.1%

36.7%
24.2%

Bayaran Pinjaman Bulanan
(tidak termasuk pinjaman perumahan/tanah)

Tidak mencukupi

Cukup untuk keperluan
asas sahaja

Cukup untuk
kebanyakan benda

Cukup untuk membeli
kesemua benda dan

dapat menyimpan

8.7%

52.8%

26.2%

12.4%

Kecukupan Pendapatan

Saiful Nizam Mohd Zahri
OlehPERSIDANGAN

MEJA BULAT BELIA CUKAI BARANG
DAN PERKHIDMATAN (GST):
APA PANDANGAN BELIA?

drwasitah@ippbm.gov.my

Institut Penyelidikan Pembangunan Belia Malaysia yang dikenali
sebagai IPPBM, kini menampilkan imej baru dari segi nama
popularnya sebagai IYRES (Institute of Youth Research). Nama
popular tersebut telah diumumkan oleh YB. Tuan Khairy Jamaluddin
pada 6 Februari 2014 yang lalu di majlis Perhimpunan Bulanan KBS.
Nama yang lebih ringkas, segar serta menepati dengan logo IYRES
ini menggambarkan imej intelektual. Malah, variasi warna dalam logo
IYRES melambangkan kepelbagaian karakter, gaya fikir, warna warni
kehidupan dan hala tuju belia pada masa kini.

‘Aspirasi Ekonomiku’ merupakan tema Buletin Fakta IYRES kali ini
yang akan menyampaikan isu berkaitan hasrat dan aspirasi belia
terhadap suasana dan perkembangan ekonomi negara yang turut
memberi kesan terhadap gaya dan tingkahlaku belia pada masa kini.
Dalam fenomena ini, pelbagai usaha kerajaan telah dilaksanakan
termasuk usaha akan mengadakan Makmal Kos Sara Hidup.
Makmal tersebut bertujuan mengkaji kos sara hidup kini yang
semakin meningkat walaupun untuk kos yang melibatkan keperluan
fisiologi seperti mana yang dihuraikan dalam Teori Hierarki Maslow.
IYRES juga mengambil langkah memberi peluang belia bersuara
berkenaan aspirasi ekonomi mereka menerusi pelbagai program
intelektual yang dianjurkan yang berkaitan dengan isu. Justeru, suara
belia berkenaan isu yang memberi impak psikologi, ekonomi dan
sosial ini dapat didengari di peringkat tertinggi.

Namun, dalam mengharungi cabaran pengurusan ekonomi pada
masa kini, belia seharusnya bijak merancang perbelanjaan dan
membuat pemilihan alternatif dalam usaha berjimat cermat. Tindakan
ini membolehkan mereka memiliki aset yang lebih bernilai untuk
jangka masa yang panjang.

Sekian.

SIDANG REDAKSI
PENAUNG
YB. Encik Khairy Jamaluddin
Menteri Belia dan Sukan Malaysia

PENASIHAT
Dr. Wasitah Hj. Mohd Yusof
Ketua Pegawai Eksekutif IPPBM

KETUA PENGARANG
Hj. Zakariah Md. Sam

KETUA EDITOR
Nadya Shaffinaz Bajuri

SIDANG PENGARANG
Shahhanim Yahya
Mastura Mohamad
Shariffah Mamat
Noor Afifah Johari
Nuurul Mizaan Ya’cob
Mohd Rizal Mohd Sham
Mohd Saiful Nizam Mohd Zahri
Shah Romnizam Ramli
Raja Shahida Raja Hassan

PUBLISITI
Noor Sheila Mhd Nasir
Ariffin Abdul Rahman

Sila hantarkan sebarang komen
dan pertanyaan anda kepada

info@ippbm.gov.my

Rajah 1: Penyesuaian belia terhadap kesan pengurangan
subsidi kerajaan

Rajah 2: Tindakan belia mengurangkan perbelanjaan

Sembilan rumusan hasil daripada ‘Persidangan Meja Bulat Cukai Barang Dan
Perkhidmatan (GST): Apa Pandangan Belia?’ telah dipersetujui oleh peserta
yang hadir iaitu:

i. Belia berpandangan bahawa pihak kerajaan perlu memberi penerangan
secara menyeluruh agar dapat meningkatkan tahap kefahaman terhadap
pelaksanaan Cukai Barang dan Perkhidmatan (GST) di peringkat akar
umbi.

ii. Mengadakan sesi dialog yang efektif antara pemimpin dengan rakyat bagi
membolehkan setiap persoalan dapat dirungkai berkenaan Pelaksanaan
GST.

iii. Belia menyarankan agar pihak kerajaan dapat memberi jaminan bahawa
GST tidak akan membebankan rakyat dengan kenaikan harga barang
yang membawa kepada kos sara hidup yang tinggi.

iv. Belia mencadangkan semua pihak yang berkenaan dengan pelaksanaan
GST dapat memainkan peranan menyebarkan maklumat yang jelas dan
tepat mengenai keperluan dan peranan sebenar GST kepada masyarakat
dan negara.

v. Belia berpandangan agar pihak kerajaan perlu menjelaskan kepada rakyat
khususnya golongan belia antara inisiatif serta ‘tangible outcome’ yang
diperolehi daripada pelaksanaan GST pada 1 April 2015.

vi. Belia mencadangkan agar pihak kerajaan membuat jalinan hubungan
dengan agensi-agensi seperti pihak Kastam, KPDNKK serta lain-lain
agensi untuk diberi latihan dalam membantu memberi penerangan
pelaksanaan GST kepada rakyat.

vii. Belia berpendapat bahawa, pihak kerajaan perlu lebih telus dalam
memberi penjelasan terhadap penggunaan hasil cukai GST agar rakyat
memahami ke mana hasil cukai disalurkan dan bagaimana ia dibelanjakan.

viii. Belia mencadangkan agar hasil input yang diperolehi daripada persidangan
ini dibincangkan ke dalam Makmal Kos Sara hidup yang akan dilaksanakan
oleh pihak kerajaan.

ix. Mencadangkan agar subjek percukaian diselaraskan dan dimasukkan di
dalam kurikulum pendidikan sekolah menengah.

SEJAUH MANAKAH
BEBANAN HIDUP BELIA

Shahhanim Yahya
Oleh

11 LANGKAH PENJIMATAN KERAJAAN:
IMPLIKASI TERHADAP GOLONGAN BELIA
Langkah penjimatan yang telah diumumkan oleh pihak kerajaan
merupakan satu inisiatif strategik dalam usaha mengurangkan
perbelanjaan kerajaan dalam menguruskan negara. Langkah ini
adalah sejajar dengan hasrat kerajaan untuk berbelanja secara

berhemat bagi tahun 2014, manakala langkah penjimatan lain bakal
menyusul dan diperkenalkan secara berperingkat berdasarkan
keperluan serta keadaan semasa. 11 Langkah Penjimatan Kerajaan
adalah seperti berikut:

Langkah penjimatan yang dilaksanakan adalah diharapkan dapat
disalurkan kepada agenda pembangunan belia. Tambahan pula
kesan kenaikan kos sara hidup lebih memberi implikasi kepada
golongan belia memandangkan usia belia merupakan fasa
pembentukan kehidupan yang paling mencabar. Usia belia
merupakan tumpuan pembinaan kerjaya dan awal pembentukan
keluarga dalam keadaan sumber kewangan sangat terhad. Belia
didefinisikan sebagai warganegara Malaysia yang berumur dari 15
tahun hingga 40 tahun (Akta Pertubuhan dan Pembangunan Belia
2007, Akta 668).

Hasil ‘Kajian Hasrat Hati Belia’ yang telah dilaksanakan pada tahun
2011 membuktikan bahawa lima (5) hasrat yang menjadi pilihan

Pengurangan 10 peratus
elaun keraian menteri dan
timbalan menteri serta lima hingga 10 peratus
bagi pegawai kanan kerajaan Gred Jawatan
Utama Sektor Awam C (JUSA C) ke atas.

1
Pengurangan RM50 hingga RM100
atau 30 peratus kemudahan bayaran
tol bagi pegawai kanan kerajaan (Gred
JUSA C ke atas).

3
Pengurangan lima peratus
kos utiliti elektrik di semua
kementerian, jabatan, agensi
dan premis kerajaan.

2
Pembekuan permohonan baru bagi
pengubahsuaian ruang pejabat
kementerian, jabatan, agensi dan
premis kerajaan.

4

Mengetatkan pelantikan juru perunding untuk projek fizikal
kerajaan termasuk menjalankan kajian kesesuaian, manakala
cadangan pelantikan perlu dikemukakan kepada
Jawatankuasa Perancang Pembangunan Negara yang
dipengerusikan KSN untuk kelulusan.

5
Pengurangan penggunaan syarikat
pengurusan acara dan pemberian
cenderamata untuk penganjuran persidangan
atau majlis kerajaan membabitkan anggota
pentadbiran serta penjawat awam.

6
Pindaan kelayakan tiket penerbangan
domestik dan antarabangsa. Ia termasuk
penggunaan kelas ekonomi sektor domestik
bagi penjawat awam Gred JUSA C ke
bawah.

7

Mengurangkan penyediaan
makanan dan minuman semasa
penganjuran persidangan, seminar,
mesyuarat, kursus, bengkel atau
sebarang acara rasmi kerajaan.

8 9
Pengurangan penggunaan kain
pemidang bagi penganjuran
persidangan, seminar,
mesyuarat, kursus, bengkel
atau acara rasmi kerajaan.

Mengguna pakai pendekatan Strategi Lautan Biru
Kebangsaan (NBOS) dengan mengoptimumkan
penggunaan Pusat Latihan 1Malaysia (1MTC) dan
kemudahan di institusi latihan milik kerajaan bagi
penganjuran kursus, seminar serta bengkel.

Mengoptimum
penggunaan ruang
pejabat sedia ada
untuk mengurangkan
sewaan premis.

utama belia adalah pekerjaan, rumah, kewangan, pendidikan dan
pengangkutan/ kenderaan. Kelima-lima hasrat yang dinyatakan
merupakan cabaran utama belia dan merupakan keperluan dalam
meneruskan kehidupan. Pihak kerajaan, golongan belia dan pihak
yang dipertanggungjawabkan dalam pembangunan belia
seharusnya mengambil peranan dan memikul tanggungjawab
dalam usaha memastikan golongan belia khususnya dan seluruh
rakyat Malaysia amnya mencapai kesejahteraan hidup.
Manfaat-manfaat hasil daripada langkah penjimatan kerajaan
seharusnya dinikmati secara menyeluruh dalam kalangan
warganegara Malaysia.

Aplikasi Pemetaan Belia Malaysia adalah platform yang diwujudkan
berdasarkan Indeks Belia Malaysia yang dihasilkan daripada
kajian-kajian yang telah dijalankan oleh IYRES serta data-data yang
diperolehi daripada agensi-agensi Kerajaan/NGO. Ia juga merupakan
satu kaedah yang dibentuk bertujuan melaporkan data-data
mengenai belia dalam bentuk landskap peta seiring dengan
kemajuan Teknologi Maklumat pada masa kini.

Kesejahteraan Ekonomi atau jaminan kewangan ialah keadaan, di
mana seseorang itu mempunyai perancangan kewangan yang teliti
iaitu simpanan atau pelaburan yang membolehkan beliau melalui
umur persaraan tanpa perasaan risau untuk memenuhi keperluan
perbelanjaan. Skor ini telah diplotkan dalam bentuk peta interaktif
yang terkandung dalam Domain Kesejahteraan Ekonomi. Untuk
maklumat lanjut berkenaan skor tersebut, pembaca boleh melayari
aplikasi ini di:

http://petabelia.kbs.gov.my

APLIKASI PEMETAAN BELIA MALAYSIA–
SKOR KESEJAHTERAAN EKONOMI

Noor Afifah Johari
Oleh

w w w . i p p b m . g o v . m y5 6w w w . i p p b m . g o v . m y w w w . i p p b m . g o v . m y w w w . i p p b m . g o v . m y 1

Edisi 1/2014 • ISSN 2180-4044 • www.ippbm.gov.my

Shah Romnizam Ramli
Edited by:

Cost of living continues to be a very important issue because it involves the lives of Malaysians
live. The Government is aware of any complaints of the people. So many initiatives have been
taken under the auspices of the Government Transformation Programme and Economic
Transformation in addressing the rising cost of living, due to the global economic uncertainties.
The initiative was welcomed by the people is:

Source:
GTP Roadmap 2.0

199 units Kedai Rakyat
1 Malaysia (KR1M)
established throughout
the country and more
will be opened.

3Reduction of broadband
service fee of up to 20 %,
in line with what was
promised in the manifesto
GE -13.

5Reduction in car prices by
20 % to 30 % in stages.
Government targets of household debt
reduction through a gradual fall in
car prices and planned.

4 1Malaysia Care Centre has
been provided to ease the
burden of parents working in
offices and public offices GLC.
The private sector is also
encouraged to open these
centers.

2238 Klinik 1 Malaysia have been built
in different parts of the country, where
22 of the clinics are equipped with the
services of doctors and more clinics
will open in high-density areas.

FACT
SHEET:
MEASURES
TO TACKLE
RISING COST
OF LIVING

Institut Penyelidikan Pembangunan Belia Malaysia
(IPPBM) akan menerbitkan Malaysian Journal of
Youth Studies Volume 11 2014.

Ahli Akademik dan Penyelidik Sains Sosial
dialu-alukan untuk menyumbangkan artikel mereka
mengkhusus dalam bidang pembangunan belia.
Panduan kepada Penyumbang boleh dirujuk di
portal ippbm.gov.my.

Maklumat tambahan:
1. Abstrak dwibahasa (BM dan BI)
2. Kata kunci dwibahasa (BM dan BI)
3. Profil penyumbang artikel
4. Alamat emel setiap penyumbang artikel.

Sebarang pertanyaan boleh diutarakan kepada
Shariffah Mamat di talian 03-8871 3790 atau menerusi
emel malaysianyouth@ippbm.gov.my

Kos sara hidup belia merupakan antara isu
penting yang dibincangkan oleh pelbagai
pihak khasnya golongan belia bersama
rakan-rakan seusia. Tidak kira mereka yang
bermastautin di bandar mahupun luar
bandar, rata-rata menyatakan bahawa
kenaikan kos sara hidup berlaku disebabkan
oleh kenaikan pelbagai harga barang
khususnya barang-barang keperluan.
Kenaikan harga yang jauh berbeza dari tahun
2012 dirasai apabila sebahagian besar
daripada pendapatan bulanan mereka
dibelanjakan untuk tujuan pembelian
barang-barang keperluan dan keadaan ini
dikatakan semakin membebankan. Luahan
ini merupakan antara sebahagian dapatan
yang diterima oleh Institut Penyelidikan
Pembangunan Belia Malaysia (IYRES)
sewaktu melaksanakan kajian ini di seluruh
negara bermula November 2013 hingga April
2014.

Berdasarkan kepada kenyataan yang
diberikan, khususnya bagi mengetahui sejauh
mana bebanan yang dihadapi oleh golongan
belia, maka para belia telah diminta untuk
menyenaraikan perbelanjaan bulanan mereka
terhadap item-item yang diperlukan
berdasarkan keutamaan sama ada
perbelanjaan tersebut MESTI dibuat atau
boleh ditangguhkan atau dielakkan.

Daripada analisa yang dijalankan didapati
majoriti belia tidak kira sama ada bujang
ataupun yang telah berumah tangga, mereka
menghabiskan 80% daripada pendapatan
untuk tujuan pembelian barang-barang
keperluan. Walau bagaimanapun, terdapat
sedikit perbezaan item pembelian yang diberi
keutamaan dalam kalangan mereka yang
telah berkahwin dengan yang masih bujang
berdasarkan kategori pendapatan dan
kategori usia. Bagi tujuan penulisan artikel ini,
contoh yang diambil ialah bagi belia yang
berumur 26 hingga 30 tahun dan mempunyai
pendapatan isi rumah antara RM1,501
hingga RM4,000 sebulan. Kedua-dua
kategori ini akan dibandingkan dengan status
perkahwinan mereka.

Dapatan kajian mendapati bahawa kumpulan
belia tersebut yang sudah berkahwin telah

?
membelanjakan 80% daripada pendapatan
mereka terhadap 12 item seperti pecahan
dalam Rajah yang dipaparkan. Daripada 12
item tersebut, pembayaran ansuran bulanan
kenderaan merupakan item perbelanjaan
tertinggi yang melibatkan 14% daripada
jumlah pendapatan bulanan. Manakala bagi
mereka yang bujang, 80% daripada
perbelanjaan mereka dibelanjakan terhadap
12 item yang sedikit berbeza iaitu seperti di
Rajah. Bagi golongan ini pula didapati
bahawa bayaran balik pinjaman peribadi
merupakan perbelanjaan terbesar iaitu 27%
daripada jumlah pendapatan.

Laporan Trend Perbelanjaan Isi Rumah pada
tahun 1993/94-2009/2010 yang dikeluarkan
oleh Jabatan Perangkaan Malaysia (2011),
perbelanjaan bulanan purata isi rumah diakui
meningkat sebanyak 12.2% pada tahun
2009/2010 berbanding yang dicatatkan pada

Mastura Mohamad & Zakariah Md Sam
Oleh

tahun 2004/2005. Antara penyumbang
tertinggi kepada keseluruhan perbelanjaan isi
rumah ini ialah perumahan, air, elektrik, gas
dan bahan api.

Berdasarkan kepada pola perbelanjaan dan
bebanan kos sara hidup yang dibuat pada
setiap bulan, didapati bahawa generasi belia
dari kedua-dua kategori usia sangat kurang
atau hampir tiada memberikan keutamaan
kepada kegiatan menabung atau pelaburan.
Daripada analisis yang telah dijalankan ke
atas 1,825 responden, sejumlah 46.18%
daripada jumlah tersebut didapati berbelanja
melebihi pendapatan mereka. Fenomena ini
sangat membimbangkan dan ianya selari
dengan skor Indeks Belia Malaysia 2011,
yang mana bacaan skor bagi Domain
Kesejahteraan Ekonomi berada pada skor
48.6 mata di bawah paras baik.

80%KE MANA PERGINYA PENDAPATAN BELIA?

BERKAHWIN BUJANG

• Pemberian kepada ibubapa
• Kos makanan siap
• Kos ulitili

Bayaran balik
pinjaman peribadi

• Kos bahan api
• Keperluan rumah

Ansuran bulanan
kenderaan

• Makanan basah
• Kos penyelenggaraan kenderaan

• Simpanan/tabungan/pelaburan
• Telekomunikasi
• Bayaran balik pinjaman pelajaran

• Bayaran perkhidmatan
 telekomunikasi
• Kos penyelenggaraan kenderaan
 bulanan
• Kos utiliti

• Kos makanan siap
 (makanan yang dibelanjakan
 di pejabat/sekolah)

Ansuran bulanan
kenderaan

Bayaran balik pinjaman
peribadi

Perbelanjaan
anak-anak

• Makanan basah
• Bayaran rumah sewa
• Keperluan rumah

• Bayaran ansuran rumah
• Kos bahan api

SEJAUH MANAKAH
BEBANAN HIDUP BELIA

Shahhanim Yahya
Oleh

11 LANGKAH PENJIMATAN KERAJAAN:
IMPLIKASI TERHADAP GOLONGAN BELIA
Langkah penjimatan yang telah diumumkan oleh pihak kerajaan
merupakan satu inisiatif strategik dalam usaha mengurangkan
perbelanjaan kerajaan dalam menguruskan negara. Langkah ini
adalah sejajar dengan hasrat kerajaan untuk berbelanja secara

berhemat bagi tahun 2014, manakala langkah penjimatan lain bakal
menyusul dan diperkenalkan secara berperingkat berdasarkan
keperluan serta keadaan semasa. 11 Langkah Penjimatan Kerajaan
adalah seperti berikut:

Langkah penjimatan yang dilaksanakan adalah diharapkan dapat
disalurkan kepada agenda pembangunan belia. Tambahan pula
kesan kenaikan kos sara hidup lebih memberi implikasi kepada
golongan belia memandangkan usia belia merupakan fasa
pembentukan kehidupan yang paling mencabar. Usia belia
merupakan tumpuan pembinaan kerjaya dan awal pembentukan
keluarga dalam keadaan sumber kewangan sangat terhad. Belia
didefinisikan sebagai warganegara Malaysia yang berumur dari 15
tahun hingga 40 tahun (Akta Pertubuhan dan Pembangunan Belia
2007, Akta 668).

Hasil ‘Kajian Hasrat Hati Belia’ yang telah dilaksanakan pada tahun
2011 membuktikan bahawa lima (5) hasrat yang menjadi pilihan

Pengurangan 10 peratus
elaun keraian menteri dan
timbalan menteri serta lima hingga 10 peratus
bagi pegawai kanan kerajaan Gred Jawatan
Utama Sektor Awam C (JUSA C) ke atas.

1
Pengurangan RM50 hingga RM100
atau 30 peratus kemudahan bayaran
tol bagi pegawai kanan kerajaan (Gred
JUSA C ke atas).

3
Pengurangan lima peratus
kos utiliti elektrik di semua
kementerian, jabatan, agensi
dan premis kerajaan.

2
Pembekuan permohonan baru bagi
pengubahsuaian ruang pejabat
kementerian, jabatan, agensi dan
premis kerajaan.

4

Mengetatkan pelantikan juru perunding untuk projek fizikal
kerajaan termasuk menjalankan kajian kesesuaian, manakala
cadangan pelantikan perlu dikemukakan kepada
Jawatankuasa Perancang Pembangunan Negara yang
dipengerusikan KSN untuk kelulusan.

5
Pengurangan penggunaan syarikat
pengurusan acara dan pemberian
cenderamata untuk penganjuran persidangan
atau majlis kerajaan membabitkan anggota
pentadbiran serta penjawat awam.

6
Pindaan kelayakan tiket penerbangan
domestik dan antarabangsa. Ia termasuk
penggunaan kelas ekonomi sektor domestik
bagi penjawat awam Gred JUSA C ke
bawah.

7

Mengurangkan penyediaan
makanan dan minuman semasa
penganjuran persidangan, seminar,
mesyuarat, kursus, bengkel atau
sebarang acara rasmi kerajaan.

8 9
Pengurangan penggunaan kain
pemidang bagi penganjuran
persidangan, seminar,
mesyuarat, kursus, bengkel
atau acara rasmi kerajaan.

Mengguna pakai pendekatan Strategi Lautan Biru
Kebangsaan (NBOS) dengan mengoptimumkan
penggunaan Pusat Latihan 1Malaysia (1MTC) dan
kemudahan di institusi latihan milik kerajaan bagi
penganjuran kursus, seminar serta bengkel.

Mengoptimum
penggunaan ruang
pejabat sedia ada
untuk mengurangkan
sewaan premis.

utama belia adalah pekerjaan, rumah, kewangan, pendidikan dan
pengangkutan/ kenderaan. Kelima-lima hasrat yang dinyatakan
merupakan cabaran utama belia dan merupakan keperluan dalam
meneruskan kehidupan. Pihak kerajaan, golongan belia dan pihak
yang dipertanggungjawabkan dalam pembangunan belia
seharusnya mengambil peranan dan memikul tanggungjawab
dalam usaha memastikan golongan belia khususnya dan seluruh
rakyat Malaysia amnya mencapai kesejahteraan hidup.
Manfaat-manfaat hasil daripada langkah penjimatan kerajaan
seharusnya dinikmati secara menyeluruh dalam kalangan
warganegara Malaysia.

Aplikasi Pemetaan Belia Malaysia adalah platform yang diwujudkan
berdasarkan Indeks Belia Malaysia yang dihasilkan daripada
kajian-kajian yang telah dijalankan oleh IYRES serta data-data yang
diperolehi daripada agensi-agensi Kerajaan/NGO. Ia juga merupakan
satu kaedah yang dibentuk bertujuan melaporkan data-data
mengenai belia dalam bentuk landskap peta seiring dengan
kemajuan Teknologi Maklumat pada masa kini.

Kesejahteraan Ekonomi atau jaminan kewangan ialah keadaan, di
mana seseorang itu mempunyai perancangan kewangan yang teliti
iaitu simpanan atau pelaburan yang membolehkan beliau melalui
umur persaraan tanpa perasaan risau untuk memenuhi keperluan
perbelanjaan. Skor ini telah diplotkan dalam bentuk peta interaktif
yang terkandung dalam Domain Kesejahteraan Ekonomi. Untuk
maklumat lanjut berkenaan skor tersebut, pembaca boleh melayari
aplikasi ini di:

http://petabelia.kbs.gov.my

APLIKASI PEMETAAN BELIA MALAYSIA–
SKOR KESEJAHTERAAN EKONOMI

Noor Afifah Johari
Oleh

w w w . i p p b m . g o v . m y5 6w w w . i p p b m . g o v . m y w w w . i p p b m . g o v . m y w w w . i p p b m . g o v . m y 1

Edisi 1/2014 • ISSN 2180-4044 • www.ippbm.gov.my

Shah Romnizam Ramli
Edited by:

Cost of living continues to be a very important issue because it involves the lives of Malaysians
live. The Government is aware of any complaints of the people. So many initiatives have been
taken under the auspices of the Government Transformation Programme and Economic
Transformation in addressing the rising cost of living, due to the global economic uncertainties.
The initiative was welcomed by the people is:

Source:
GTP Roadmap 2.0

199 units Kedai Rakyat
1 Malaysia (KR1M)
established throughout
the country and more
will be opened.

3Reduction of broadband
service fee of up to 20 %,
in line with what was
promised in the manifesto
GE -13.

5Reduction in car prices by
20 % to 30 % in stages.
Government targets of household debt
reduction through a gradual fall in
car prices and planned.

4 1Malaysia Care Centre has
been provided to ease the
burden of parents working in
offices and public offices GLC.
The private sector is also
encouraged to open these
centers.

2238 Klinik 1 Malaysia have been built
in different parts of the country, where
22 of the clinics are equipped with the
services of doctors and more clinics
will open in high-density areas.

FACT
SHEET:
MEASURES
TO TACKLE
RISING COST
OF LIVING

Institut Penyelidikan Pembangunan Belia Malaysia
(IPPBM) akan menerbitkan Malaysian Journal of
Youth Studies Volume 11 2014.

Ahli Akademik dan Penyelidik Sains Sosial
dialu-alukan untuk menyumbangkan artikel mereka
mengkhusus dalam bidang pembangunan belia.
Panduan kepada Penyumbang boleh dirujuk di
portal ippbm.gov.my.

Maklumat tambahan:
1. Abstrak dwibahasa (BM dan BI)
2. Kata kunci dwibahasa (BM dan BI)
3. Profil penyumbang artikel
4. Alamat emel setiap penyumbang artikel.

Sebarang pertanyaan boleh diutarakan kepada
Shariffah Mamat di talian 03-8871 3790 atau menerusi
emel malaysianyouth@ippbm.gov.my

Kos sara hidup belia merupakan antara isu
penting yang dibincangkan oleh pelbagai
pihak khasnya golongan belia bersama
rakan-rakan seusia. Tidak kira mereka yang
bermastautin di bandar mahupun luar
bandar, rata-rata menyatakan bahawa
kenaikan kos sara hidup berlaku disebabkan
oleh kenaikan pelbagai harga barang
khususnya barang-barang keperluan.
Kenaikan harga yang jauh berbeza dari tahun
2012 dirasai apabila sebahagian besar
daripada pendapatan bulanan mereka
dibelanjakan untuk tujuan pembelian
barang-barang keperluan dan keadaan ini
dikatakan semakin membebankan. Luahan
ini merupakan antara sebahagian dapatan
yang diterima oleh Institut Penyelidikan
Pembangunan Belia Malaysia (IYRES)
sewaktu melaksanakan kajian ini di seluruh
negara bermula November 2013 hingga April
2014.

Berdasarkan kepada kenyataan yang
diberikan, khususnya bagi mengetahui sejauh
mana bebanan yang dihadapi oleh golongan
belia, maka para belia telah diminta untuk
menyenaraikan perbelanjaan bulanan mereka
terhadap item-item yang diperlukan
berdasarkan keutamaan sama ada
perbelanjaan tersebut MESTI dibuat atau
boleh ditangguhkan atau dielakkan.

Daripada analisa yang dijalankan didapati
majoriti belia tidak kira sama ada bujang
ataupun yang telah berumah tangga, mereka
menghabiskan 80% daripada pendapatan
untuk tujuan pembelian barang-barang
keperluan. Walau bagaimanapun, terdapat
sedikit perbezaan item pembelian yang diberi
keutamaan dalam kalangan mereka yang
telah berkahwin dengan yang masih bujang
berdasarkan kategori pendapatan dan
kategori usia. Bagi tujuan penulisan artikel ini,
contoh yang diambil ialah bagi belia yang
berumur 26 hingga 30 tahun dan mempunyai
pendapatan isi rumah antara RM1,501
hingga RM4,000 sebulan. Kedua-dua
kategori ini akan dibandingkan dengan status
perkahwinan mereka.

Dapatan kajian mendapati bahawa kumpulan
belia tersebut yang sudah berkahwin telah

?
membelanjakan 80% daripada pendapatan
mereka terhadap 12 item seperti pecahan
dalam Rajah yang dipaparkan. Daripada 12
item tersebut, pembayaran ansuran bulanan
kenderaan merupakan item perbelanjaan
tertinggi yang melibatkan 14% daripada
jumlah pendapatan bulanan. Manakala bagi
mereka yang bujang, 80% daripada
perbelanjaan mereka dibelanjakan terhadap
12 item yang sedikit berbeza iaitu seperti di
Rajah. Bagi golongan ini pula didapati
bahawa bayaran balik pinjaman peribadi
merupakan perbelanjaan terbesar iaitu 27%
daripada jumlah pendapatan.

Laporan Trend Perbelanjaan Isi Rumah pada
tahun 1993/94-2009/2010 yang dikeluarkan
oleh Jabatan Perangkaan Malaysia (2011),
perbelanjaan bulanan purata isi rumah diakui
meningkat sebanyak 12.2% pada tahun
2009/2010 berbanding yang dicatatkan pada

Mastura Mohamad & Zakariah Md Sam
Oleh

tahun 2004/2005. Antara penyumbang
tertinggi kepada keseluruhan perbelanjaan isi
rumah ini ialah perumahan, air, elektrik, gas
dan bahan api.

Berdasarkan kepada pola perbelanjaan dan
bebanan kos sara hidup yang dibuat pada
setiap bulan, didapati bahawa generasi belia
dari kedua-dua kategori usia sangat kurang
atau hampir tiada memberikan keutamaan
kepada kegiatan menabung atau pelaburan.
Daripada analisis yang telah dijalankan ke
atas 1,825 responden, sejumlah 46.18%
daripada jumlah tersebut didapati berbelanja
melebihi pendapatan mereka. Fenomena ini
sangat membimbangkan dan ianya selari
dengan skor Indeks Belia Malaysia 2011,
yang mana bacaan skor bagi Domain
Kesejahteraan Ekonomi berada pada skor
48.6 mata di bawah paras baik.

80%KE MANA PERGINYA PENDAPATAN BELIA?

BERKAHWIN BUJANG

• Pemberian kepada ibubapa
• Kos makanan siap
• Kos ulitili

Bayaran balik
pinjaman peribadi

• Kos bahan api
• Keperluan rumah

Ansuran bulanan
kenderaan

• Makanan basah
• Kos penyelenggaraan kenderaan

• Simpanan/tabungan/pelaburan
• Telekomunikasi
• Bayaran balik pinjaman pelajaran

• Bayaran perkhidmatan
 telekomunikasi
• Kos penyelenggaraan kenderaan
 bulanan
• Kos utiliti

• Kos makanan siap
 (makanan yang dibelanjakan
 di pejabat/sekolah)

Ansuran bulanan
kenderaan

Bayaran balik pinjaman
peribadi

Perbelanjaan
anak-anak

• Makanan basah
• Bayaran rumah sewa
• Keperluan rumah

• Bayaran ansuran rumah
• Kos bahan api

