
Menarik Edisi Ini

Keupayaan belia
miliki rumah kian
mencabar

Ekonomi dan
kesejahteraan
mental

Kerajaan prihatin
keupayaan
ekonomi rakyat

Institut Penyelidikan

Pembangunan Belia Malaysia

(IYRES)

Tel: 03-8871 3417

Faks: 03-8871 3342

E-mel: info@iyres.gov.my

Laman sesawang: www.iyres.gov.my

Buletin Fakta
MEI 2022 EDISI I

Cabaran belia
mil iki kediaman
sendiri

ISSN 2180-404401

Buletin tahunan terbitan Institut Penyelidikan Pembangunan Belia Malaysia
(IYRES) yang memaparkan isu-isu berkaitan belia di Malaysia dan berkongsi

tentang aktiviti-aktiviti kajian dan program yang dianjurkan

Peningkatan harga rumah setiap tahun dilihat kian
merunsingkan rakyat Malaysia. Keadaan ini dilihat
menyukarkan golongan B40 dan M40 untuk miliki kediaman
sendiri apatah lagi peningkatan ini dilihat tidak setara dengan
pendapatan golongan tersebut. Hal ini menyebabkan ramai
golongan belia 'terpaksa' menumpang kediaman keluarga dan
menyewa untuk tempoh yang lama walaupun mereka
berhasrat untuk memiliki kediaman sendiri.

Justeru itu, Institut Penyelidikan Pembangunan Belia
Malaysia (IYRES) telah melaksanakan Kajian Keupayaan
Pemilikan Rumah Dalam Kalangan Belia bagi mengenalpasti
kemampuan dan kesediaan belia untuk memiliki kediaman
sendiri.

MEI 2022EDISI I

Syor kajian

Memperkasa sosio-ekonomi belia;

Memperkasakan inisiatif dan strategi bagi memberi

kesedaran mengenai pengetahuan kewangan dalam

kalangan pelajar di peringkat Institusi Pengajian Tinggi; dan

Mengadakan One Stop Centre atau One Stop Website

(website/ platform) yang mengumpulkan semua maklumat

bagi belia memiliki rumah untuk memudahkan carian dan

memberikan nasihat kewangan dan proses pemilikan.

Menumpang Kediaman Keluarga
'Pilihan' Belia Awal & Pertengahan

Kajian yang melibatkan seramai 4,116 orang responden

yang terdiri daripada belia berumur antara 18 hingga 40

tahun ini melaporkan bahawa sejumlah besar responden

iaitu 3,444 orang (84.0%) BELUM MILIKI KEDIAMAN

SENDIRI dan hanya 672 orang (16.0%) sahaja

mencatatkan status pemilikan rumah sendiri.

Daripada 84.0% responden yang belum memiliki

kediaman sendiri, 59.3% responden belia awal dan

pertengahan mencatatkan status menumpang di

kediaman keluarga manakala 35.9% responden dewasa

awal mencatatkan status menyewa dan 4.7% lain-lain.

Perkara ini bukanlah sesuatu yang mengejutkan kerana

kebanyakan rumah yang dibina oleh pemaju adalah di

luar kemampuan pembeli.

Oleh yang demikian, kos sara hidup yang tinggi, harga

rumah berdasarkan kelayakan mampu milik kurang di

pasaran, bayaran ansuran bulanan yang tinggi dan

 kelayakan membuat pinjaman perumahan adalah antara

faktor utama yang menyumbang kepada cabaran dan isu

pemilikan rumah terutamanya dalam kalangan belia.

ISSN 2180-404402

Cadangan inisiatif kerajaan

Memperkasa inisiatif dan strategi untuk memberi

pendedahan kepada proses pemilikan rumah;

Meningkatkan pendidikan Literasi Kewangan dan

menambah program untuk memberi pendedahan kepada

proses pemilikan rumah.;

Menambah Skim Perumahan mampu milik dan/ atau model

pemilikan alternatif seperti “rent-to-own”.

Kerajaan adalah dicadangkan untuk:

MEI 2022EDISI I

Implikasi Covid-19
terhadap ekonomi dan

 kesejahteraan mental
Isu kesihatan mental bukan lagi asing dalam

dalam kalangan masyarakat apabila peningkatan

kes kesihatan mental semakin membimbangkan

di seluruh negara termasuklah di Malaysia.

Statistik Kajian Kesihatan dan Morbiditi

Kebangsaan (NHMS) 2019 menunjukkan bahawa

hampir setengah juta rakyat Malaysia

mengalami kemurungan. Kajian ini

mendedahkan secara terperinci yang mana 2.3%

rakyat dewasa mengalami kemurungan dan 7.9

peratus kanak kanak berumur 5 hingga 15

tahun mengalami masalah kesihatan mental

pada usia muda.

Masalah ini dilihat semakin membimbangkan

apabila seluruh dunia ‘dilanda’ pandemik

COVID-19 dengan pelaksanaan beberapa fasa

Perintah Kawalan Pergerakan (PKP). Pelaksanaan

PKP ini telah memberi impak yang cukup besar

terhadap rakyat Malaysia terutamanya semasa

PKP Fasa Pertama yang mana larangan ketat

terhadap segala pergerakan, aktiviti

perhimpunan dan penutupan semua insitusi

pendidikan dan hampir semua premis

perniagaan dilaksanakan.

“Ramai rakyat Malaysia
berdepan tekanan kewangan
sehingga menjejaskan kesihatan
mental. Penutupan sektor-sektor
pekerjaan dan perniagaan telah
menyebabkan tekanan
sosioekonomi dalam kalangan
rakyat Malaysia.”

Profesor Dr Mohamad Fazli Sabri

ISSN 2180-404403

Kerajaan telah mewujudkan beberapa
dasar dan program baru bagi usaha
membantu ekonomi rakyat - Sinar Harian

Sejumlah 33.8 juta penduduk Malaysia
yang terdiri daripada 76.6% penduduk
bandar dan 23.4 % di luar bandar
terjejas akibat daripada pelaksanaan
PKP (Jabatan Perangkaan Malaysia,
2020).

Hal ini jelas menunjukkan kesan
negatif terhadap perkembangan
ekonomi negara sehingga menjejaskan
keupayaan ekonomi individu dan
secara tidak langsung ia menyumbang
kepada peningkatan masalah
kesihatan mental dalam kalangan
rakyat Malaysia seperti masalah
kewangan, kehilangan punca
pendapatan, hilang pekerjaan,
perubahan beban kerja,
ketidakstabilan pekerjaan,
pengangguran, bekerja dari rumah
dan sebagainya.

MEI 2022EDISI I

ISSN 2180-404404

Skor bagi Domain Ekonomi dalam
Indeks Belia Malaysia 2021 (IBM'21)
yang dilaksanakan oleh Institut
Penyelidikan Pembangunan Belia
Malaysia (IYRES) juga mencatatkan
penurunan iaitu 59.07 (Kurang
memuaskan) berbanding tahun
2020 iaitu 61.81 (Sederhana).

“Salah satu penyebab
utama peningkatan kes
bunuh diri adalah faktor
sosioekonomi seperti
kehilangan pekerjaan atau
sumber pendapatan yang
menyebabkan individu
mengalami tekanan
melampau.”

Tan Sri Dr. Noor Hisham Abdullah

Situasi ini membimbangkan pekerja
terhadap masa depan syarikat/
organisasi dan kemungkinan mereka
akan kehilangan pekerjaan jika
penularan COVID-19 berterusan.
Semua kebimbangan ini menyebabkan
ketakutan, keresahan dan serangan
panik.

Dapatan ini selari dengan Kajian
daripada Pertubuhan Keselamatan
Sosial (PERKESO) yang melaporkan
peningkatan sebanyak 42% rakyat
Malaysia yang kehilangan pekerjaan
pada suku pertama tahun 2020.

MEI 2022EDISI I

ISSN 2180-404405

Usaha kerajaan ke arah kesejahteraan ekonomi
negara
Menyedari akan kepentingan kesihatan mental dalam kalangan rakyat Malaysia, pihak
kerajaan telah mewujudkan beberapa dasar dan program terkini bagi meningkatkan
ekonomi rakyat sejak bermulanya pelaksanaan PKP. Salah satu matlamat pelan dan
dasar yang dibangunkan adalah meningkatkan perkhidmatan kesihatan mental negara.
Antaranya Pelan Jana Semula Ekonomi Negara (PENJANA), Pakej Rangsangan
Ekonomi Prihatin Rakyat (PRIHATIN), Perlindungan Ekonomi, Rakyat Malaysia
(PERMAI), Program Subsidi Upah (PSU), PenjanaKerjaya, Program Pembangunan
Siswa Sulung Keluarga Malaysia (SULUNG), Young Employable Student (YES), Inisiatif
Jamin Kerja Keluarga Malaysia, Inisiatif Semarak Niaga Keluarga Malaysia
(SemarakNiaga) dan lain-lain.

Selain itu, Kementerian Kesihatan Malaysia (KKM) telah melancarkan Pelan Strategik
Kesihatan Mental Kebangsaan 2020-2025 pada Oktober 2020. Lapan strategi pelan ini
melibatkan Enhancing governance and regulatory framework; Strengthening mental health
surveillance systems; Ensuring the availability and accessibility of comprehensive and quality
mental health services; Strengthening mental health resources; Enhancing and nurturing intra-
and inter-sectoral collaboration; Promoting mental health and wellbeing in all settings and
target groups; Strengthening mental health preparedness and services during emergencies,
crisis and disasters; dan Addressing suicide and suicidal behaviour.

Walaupun usaha untuk
mengatasi masalah kesihatan
mental dilaksanakan secara
berterusan, namun impak dari
cabaran ekonomi masih belum
dapat diselesaikan sepenuhnya.

Sidang Redaks i

Ketua Pengarang

Dr. Vellapandian Ponnusamy

Penolong Ketua Pengarang

Pn. Shahhanim Yahya

Editor/ Pereka Grafik

Cik Siti Shazwani Md Yusoof

Penulis

Cik Siti Shazwani Md Yusoof
Puan Nur Diyana Nadirah Mohd Hadi
Cik Siti Hanna Aisya Noorazman
Ahmad Taufik Nursal

Institut Penyelidikan

Pembangunan Belia

Malaysia (IYRES)

merupakan agensi di

bawah Kementerian

Belia dan Sukan (KBS)

dan merupakan pusat

penyelidikan nasional

yang mengkaji pelbagai

aspek aliran dan

pembangunan generasi

muda dan kaitannya

dengan perubahan yang

berlaku di peringkat

nasional, serantau dan

antarabangsa

(Akta Pertubuhan dan

Pembangunan Belia

2001 (Akta 668))

ISSN 2180-404406

Profil IYRES

"

"

