
Institut Penyelidikan Pembangunan Belia Malaysia 65

KESAN PENGLIBATAN BELIA MALAYSIA DALAM
KEUSAHAWANAN SOSIAL

SHAKIRAH NOOR AZLAN & NURSHAFEEQAH MOHD ZIN

ABSTRAK

Mutakhir ini konsep keusahawanan telah diperluaskan skop aplikasinya kepada
konteks yang melibatkan pencapaian matlamat sosial dan bukan keuntungan.
Konsep ini di label sebagai keusahawanan sosial, yang berfokuskan kepada
matlamat sosial berbanding keuntungan. Konsep keusahawanan sosial adalah di
dilaksanakan oleh individu yang mempunyai ciri keusahawanan seperti inovatif,
proaktif, pengambilan risiko dan utamanya adalah berfokus kepada pencapaian
aspirasi sosial. Keusahawanan sosial ini boleh dilaksanakan oleh setiap lapisan
masyarakat dan tidak terlepas kepada golongan belia. Penglibatan belia
dalam keusahawanan sosial bukan sahaja mampu melahirkan belia yang boleh
mengendalikan sebuah perusahaan, juga mempunyai tanggungjawab sosial, mesra
persekitaran dan mesra budaya, sekali gus menjadi agen penyelesaian kepada
keruncingan masalah masyarakat. Keusahawanan sosial merupakan respon
kepada masalah sosial masyarakat seperti pengangguran, kemiskinan, fragmentasi
komuniti dan kelaparan yang semakin kronik untuk mencapai keadilan sosial
sejagat. Masalah sosial masyarakat ini perlu diatasi terutamanya di kalangan
belia. Ini kerana belia merupakan pewaris dalam mencapai kemajuan negara di
mata dunia. Oleh yang demikian, kertas kajian ini disediakan bagi menjelaskan
konsep keusahawanan sosial serta perlaksanaannya di kalangan belia di Malaysia.
Selain dari itu, kertas kajian ini akan menerangkan pengaruh keusahawanan
sosial dalam melahirkan belia berwawasan serta mencapai matlamat negara. Ini
kerana keterlibatan belia dalam keusahawanan belia ini dapat melahirkan belia
yang berpengetahuan, berkemahiran dan mempunyai nilai tambah untuk berdaya
saing dan produktiviti yang dihasilkan. Keadaan ini dapat membina belia yang
berkepimpinan dan mampu membawa nama Malaysia ke mata dunia. Secara
kesimpulannya, kertas kerja ini diharapkan dapat memberikan kefahaman yang
lebih jelas mengenai konsep keusahawanan sosial dan kesan penglibatannya di
kalangan belia dan negara berdasarkan kajian-kajian lepas. Metodologi yang
digunakan adalah kajian yang sistematik yang mana hasil kajian lepas dianalisis
dan diteliti bagi menyajikan fakta yang lebih komprehensif dan berimbang.

Kata Kunci: Keusahawanan Sosial, Masalah Sosial, Belia Berwawasan,
Pembangunan Negara.

ABSTRACT

In recent years, the concept of entrepreneurship has been expanded into social
driven instead of profit driven and known as social entrepreneurship. Social
Entrepreneurship is a concept that can be optimized by every level of the community

Malaysian Journal of Youth Studies66

especially the youth. This type of entrepreneurship is usually executed by individuals
that possess the Characteristic of an entrepreneur, such as innovative, proactive, risk
taker and highly focused in reaching the social objective. The involvement of youth
in social entrepreneurship will not only produce youth entrepreneurs that excel in
the business management, but also social responsibility, environmentally friendly
and culturally-friendly, thus consequently becoming the solution agent to the social
problems. Social entrepreneurship is the answer to the society’s social problems
such as unemployment, poverty, community fragmentation and increasing chronic
hunger in achieving social justice. The social problems among youth must not be
taken lightly as they are the future leaders. This paper’s main aim is to explain the
concept of Social entrepreneurship and its effect of execution among the Malaysian
Youth. It also discusses the influence of social entrepreneurship on developing youth.
Youth engagement in entrepreneurship is vital as it can produce knowledgeable and
skilled youth who may add value to competitiveness and productivity. This can equip
youth with leadership abilities and uplift Malaysia into the eyes of the world. In
conclusion, this paper is expected to provide a clearer understanding of the concept
of social entrepreneurship and the impact of its involvement amongst youths and the
country based on previous studies. The methodology used is a systematic review and
analysis on past research results and present them in a more comprehensive and
balanced fact.

Keywords: Social Entrepreneurship, Social Problem, Youth Vision, Country
Development

PENDAHULUAN

Aspek masalah sosial masyarakat sering kali dikaitkan dengan tanggungjawab

sektor kerajaan, sektor swasta dan pertubuhan bukan kerajaan (non-governmental

organization (NGO) (Norhayati et. al., 2012) NGO yang dimaksudkan adalah seperti

Pertubuhan IKRAM Malaysia (IKRAM). IKRAM telah banyak melaksanakan

usaha dalam mengatasi masalah sosial dan kebajikan masyarakat. Kini, masalah

sosial ini juga dapat diatasi menerusi keusahawanan sosial. Keusahawanan sosial

bukan sahaja memastikan keuntungan di perolehi semata, namun ianya adalah

mampu bagi menyelesaikan masalah sosial yang dihadapi oleh masyarakat. Menurut

pandangan Jain (2012), keusahawanan sosial merupakan respon kepada masalah

sosial masyarakat seperti pengangguran, kemiskinan, fragmentasi komuniti dan

kelaparan yang semakin kronik dalam mencapai keadilan sosial sejagat. Ini turut

disokong oleh Kostetska dan Berezyak (2014), yang percaya bahawa keusahawanan

sosial merupakan aplikasi prinsip keusahawanan traditional dan turut memfokuskan

kepada masalah sosial masyarakat yang telah dinyatakan. Justeru, dengan kefahaman

mengenai konsep keusahawanan sosial ini dapat menggalakkan penglibatan

golongan belia dalam keusahawanan sosial di Malaysia ini.

Institut Penyelidikan Pembangunan Belia Malaysia 67

DEFINISI DAN KONSEP KEUSAHAWANAN SOSIAL

Keusahawanan sosial merupakan satu fenomena baru di negara yang maju

(Santos, 2012). Di Amerika Syarikat, mengikut Kajian Suruhanjaya Pemantauan

Keusahawanan Global (2005), sebanyak 3.2% peniaga adalah melibatkan diri

dalam keusahawanan sosial (Harding 2006). Dapatan kajian ini adalah dijalankan

dikalangan belia. Ini menujukkan bahawa keusahawanan sosial adalah releven dan

dapat dipraktikan oleh golongan belia. Berbeza di Malaysia, keusahawanan sosial

adalah masih baru. Amalan keusahawanan ini tidak begitu meluas di kalangan

usahawan belia di Malaysia (Shahrilzaily, 2017). Ini adalah kerana kurangnya

pendedahan dan pengetahuan yang jelas dalam bidang ini.

	 Menurut Nur dan Akmaliah (2013), keusahawanan sosial merupakan suatu

aplikasi perniagaan inovatif untuk menyelesaikan masalah sosial. Manakala Suraiya

dan Ahmad (2015) menyatakan bahawa keusahawanan sosial adalah pendekatan

yang menggabungkan peranan dan tanggungjawab yang dahulunya dilaksanakan

secara terasing oleh kerajaan, swasta dan badan kebajikan. Ini kerana konsep

keusahawanan sosial adalah di samping mendapat keuntungan, usahawan juga

dapat membantu dalam menyelesaikan masalah sosial masyarakat. Keuntungan

yang dimiliki daripada hasil perniagaan adalah digunakan untuk kebajikan

masyarakat (Mohd et. al., 2014). Keusahawanan sosial ini memberikan impak

dalam menyelesaikan masalah sosial masyarakat.

	 Keusahawanan sosial merupakan evolusi dari cabang keusahawanan

komersil (Anis, 2015). Keusahawanan sosial merupakan konsep penciptaan

kekayaan melalui pulangan kewangan dan juga pulangan sosial. Konsep ini

adalah berbeza dengan keusahawanan komersial yang hanya menumpukan kepada

penciptaan kekayaan yang berdasarkan pulangan kewangan semata. Malah, menurut

Roberts dan Woods (2005) keusahawanan sosial ialah pembinaan, penilaian dan

mengejar peluang untuk perubahan sosial transformatif dijalankan oleh individu

yang berdedikasi dan berwawasan.

	 Ilmu keusahawanan komersial adalah bertumpukan kepada dua (2)

aspek utama iaitu perspektif ekonomi dan pengurusan (Anis, 2015). Berdasarkan

dua (2) aspek ini, maka lahirlah terma seperti penciptaan nilai, inovasi, peluang

dan kepelbagaian sumber bagi menerangkan mengenai ilmu keusahawanan.

Bagaimanapun, pelopor dalam ilmu keusahawan ini seperti Jean-Baptiste Say,

Joseph Schumpeter, Peter Drucker, Israel Kirzner dan Stevenson menerangkan

mengenai konsep ilmu keusahawanan seperti yang dinyatakan dalam Jadual 1. Ini

menujukkan bahawa peranan usahawan itu sendiri.

	 Berdasarkan Jadual 1, Jean -Baptiste Say (Steiner, 2002). percaya bahawa

keusahawanan adalah bermula dengan penciptaan nilai. Penciptaan nilai ini

merupakan penciptaan perusahaan baru yang memberikan manfaat kepada pengguna.

Ilmu bagi mencipta perusahaan baharu adalah berdasarkan falsafah ini. Malahan,

Malaysian Journal of Youth Studies68

menurut Mitra (2011), dengan adanya usahawan yang menerokai perusahaan baru,

maka akan menyumbang kepada kemakmuran negara. Maka, keusahawanan sosial

adalah mengadaptasi untuk kelestarian sosial masyarakat sejagat. Ini turut disokong

oleh Praszkier dan Nowak (2012) yang percaya bahawa keusahawan sosial adalah

misi yang memenuhi dua objektif utama iaitu objektif komersial dan sosial. Dua

(2) objektif utama ini menunjukkan bahawa dalam keusahawanan sosial, selain

memperolehi keuntungan dan juga menyelesaikan masalah yang dihadapi oleh

masyarakat setempat.

	 Selain itu, Schumpeter (1947) menyatakan bahawa ilmu keusahawan

merupakan pengetahuan bagi melakukan inovasi dan juga perubahan. Beliau percaya

bahawa ilmu keusahawan adalah berfokuskan kepada penambah baikan produk

dan perkhidmatan mengikut keadaan semasa. Selain itu, produk dan perkhidmatan

yang disediakan akan memberikan kesenangan dan mempunyai permintaan

daripada pengguna. Martin dan Osberg (2007) menyatakan bahawa inovasi akan

menyebabkan terhasilnya produk yang dapat mengurangkan risiko, perkhidmatan

dan produk yang dikeluarkan adalah mengikut aliran semasa dan keuntungan yang

akan diperelohi adalah memadai. Konsep inovasi keusahawanan ini telah diguna

pakai dalam keusahawanan sosial. Dalam keusahawanan sosial, inovasi sosial yang

diberikan perhatian. Inovasi sosial ialah merujuk kepada usahawan sebagai agen

sosial yang merubah landskap masyarakat (Sivathanu dan Bhise, 2013).

Jadual 1: Tradisi Keusahawanan- Perspektif dan Peranan

Pelopor Fokus Peranan Keusahawan Sosial

Jean-Baptiste Say (1971) Penciptaan nilai Mengguna pakai misi yang

boleh menjuruskan kepada

penciptaan dan kelestarian

nilai sosial.

Joseph Schumpeter (1947) Inovasi dan agen

perubahan

Pendekatan kepada proses

inovasi secara berterusan,

mengadaptasi dan

pembelajaran. Menjadi agen

perubahan untuk inovasi

sosial.

Peter Drucker/Israel

Kirzner (1935)

Peluang Mengenal pasti untuk

mengambil peluang untuk

kecapaian misi.

Stevenson (2006) Kepelbagaian Sumber Bertindak tanpa mengambil

kira sumber semasa yang

terhad.

(Sumber: Martin dan Osberg, 2007; Abu-Saifan, 2012)

Institut Penyelidikan Pembangunan Belia Malaysia 69

	 Dalam jadual 1, juga menunjukkan bahawa pendapat yang dinyatakan oleh

Peter Drucker adalah berbeza dengan Joseph Schumpeter. Ini kerana Peter Drucker

merupakan seorang guru dalam bidang pengurusan. Menurut Martin dan Osberg

(2007), Peter Drucker mempercayai bahawa usahawan adalah seseorang yang

bijak mengambil peluang terhadap perubahan yang berlaku. Ini juga menyerupai

pendapat oleh Israel Kirzner. Beliau juga bersetuju bahawa peranan ushawan adalah

sentiasa berwaspada kepada perubahan yang berlaku dan sentiasa mengambil

peluang pasaran yang sedia ada (Abu-Saifan, 2012). Maka, seorang usahawan

haruslah sentiasa berwaspada dan sentiasa bersedia mengikuti perubahan yang

sedia ada. Seorang usahawan juga perlu mempunyai startegi dan perancangan yang

rapi bagi memastikan setiap perubahan yang dibuat adalah memberikan keuntugan

bukan menanggung kerugian. Konsep sebegini juga digunakan dalam keusahawan

sosial yang mana usahawan sosial perlu memastikan tercapainya objektif iaitu

komersial dan sosial. Usahawan sosial harus memastikan bahawa keuntungan

adalah diperolehi dan masalah masyarakat juga dapat ditangani.

	 Seterusnya adalah falsafah keusahawanan yang dikeluarkan oleh Stevenson

yang menyatakan bahawa usahawan adalah tertumpu kepada kebijaksanaan

sesorang dalam menggunakan kepelbagaian sumber dengan sepenuhnya. Sumber

yang digunakan dapat menghasilkan produk dan perkhidmatan yang memberikan

kebaikan kepada pengguna dan dapat dikomersilkan bagi memperolehi keuntugan.

Dalam konsep keusahawan sosial, falsafah ini digunapakai dengan menyatakan

bahawa usahawan sosial perlu sentiasa bertindak bagi memastikan mencapai misi

yang dingini dengan menggunakan segala sumber yang ada dengan sepenuhnya

(Volkman et. al., 2012). Smith (2015) telah mencadangkan bahawa usahawan

sosial boleh menggunakan teknik ‘bootstriping’ yang mana usahawan sosial boleh

meminjam premis untuk menjalankan aktiviti perniagaan menggunakan jaringan

perniagaan. Ini bagi menyelesaikan masalah kewangan dan operasi perniagaan.

Disamping itu, jaringan perniagaan yang banyak perlu dibuat bagi memastikan

konsep keusahawanan sosial dapat dijalankan dan memperolehi keuntugan dan

menyelasaikan masalah setempat. Jaringan perniagaan juga boleh dibuat bersama

badan kerajaan dan juga badan bukan kerajaan.

	 Berdasarkan pernyataan yang telah diterangkan, jelas menunjukkan bahawa

ilmu keusahawaan sosial adalah menggunakan ilmu keusahawanan sebagai asas.

Keusahawanan komersial menjelaskan terdapat empat aspek utama iaitu, penciptaan

nilai, inovasi dan agen perubahan, peluang dan kepelbagaian sumber. Empat (4)

aspek ini telah mempengaruhi kepada keusahawanan sosial. Namun, keusahawanan

sosial jua telah menekankan kearah konsep bukan sahaja keuntugan semata, namun

juga menfokuskan ke arah membantu masyarakat keseluruhannya.

	 Selain dapat menyelesaikan masalah sosial masyarakat, keusahawanan

sosial juga memberikan kesan yang baik kepada sistem ekonomi. Ini kerana menerusi

keusahawanan sosial, ianya mampu mewujudkan industri baru, memperkenalkan

model perniagaan yang baru dan mampu memanfaatkan kelebihan yang dimiliki

Malaysian Journal of Youth Studies70

oleh masyarakat yang terabai (Filipe, 2012). Ini turut disokong oleh Vasakaria

(2008), yang menyatakan bahawa nilai yang diutamakan oleh keusahawanan sosial

tidak boleh diukur berdasarkan nilai keuntungan atau kepuasan pelanggan. Ianya

perlu difokuskan kepada apakah masalah sosial yang telah dapat diatasi menerusi

keusahawanan sosial yang telah dijalankan.

	 Keusahawanan sosial juga merupakan satu kaedah yang inovatif dalam

transformasi sosial masyarakat (Nur Saadah dan Akmaliah, 2013; Suraiya dan

Ahmad, 2015). Ia merupakan model keusahawanan yang tidak hanya mementingkan

keuntungan, malah menekankan kepada pewujudan masyarakat yang berimpak

positif dan saksama (Shahrilzaily, 2017). Konsep keusahawanan sosial merupakan

suatu konsep keusahawanan yang digunakan sebagai satu aplikasi dalam

memberikan kesan bagi mengatasi masalah sosial dalam masyarakat, namun konsep

asal keusahawanan masih dikekalkan.

	 Malah, menurut Marwan (2014), konsep utama keusahawanan sosial

menekankan empat (4) aspek iaitu, mengenal pasti peluang, inovasi sosial,

perniagaan sosial dan nilai sosial. Dalam aspek mengenal pasti peluang ialah apabila

seorang yang mempunyai jiwa usahawan melihat permasalahan yang berlaku

dalam masyrakat adalah diselesaikan dengan cara yang lebih baik dan memberikan

manfaat dalam tempoh masa yang panjang. Konsep yang kedua adalah inovasi

sosial. Konsep ini adalah satu tindakan yang berinovatif, yang baharu, berkesan

dan efisien. Tindakan ini termasuklah dari segi proses, produk,sistem, idea dan

perkhidmatan.

	

	 Konsep yang ketiga adalah perniagaan sosial. Perniagaan sosial merupakan

suatu keadaan yang mana tidak bermatlamat kepada memiliki sebanyak pendapatan

yang paling tinggi dari perniagaan. Sebaliknya, capaian yang paling utama adalah

untuk untuk membantu masyarakat dalam meningkatkan taraf kehidupan. Dua ciri

utama perniagaan sosial adalah untuk memberi manfaat kepada golongan yang

ingin dibantu dan pendapatan yang diperolehi adalah digunakan bagi memastikan

organisasi terus kekal dan dapat berdaya saing. Ini penting bagi memastikan

pernigaan ini dapat meneruskan membantu golongan masyarakat yang memerlukan.

Konsep yang terakhir adalah nilai sosial. Nilai sosial yang ditumpukan adalah

untuk meningkatkan keperluan asas insani. Ini memberi maksud bagi membasmi

kemiskinan, menyediakan peluang pendidikan, memberikan rawatan kesihatan,

memberikan bekalan air bersih, menyediakan peluang pekerjaan dan memberikan

keadilan sosial untuk masyarakat sejagat.

Institut Penyelidikan Pembangunan Belia Malaysia 71

Rajah 1 Konsep Utama Keusahawanan Sosial (Marwan, 2015)

	 Namun begitu mengikut kajian-kajian lepas menyatakan bahawa dalam

melahirkan seorang usahawan sosial, perlu mempunyai ciri-ciri yang tersendiri.

Ini termasuklah ciri dari segi psikologi, sosiologi, sosial psikologi dan keagamaan

(Anis, 2015). Rogers (2003) menyatakan bahawa dari segi psikologi, seseorang

individu akan mempunyai rasa keperhatinan terhadap masyarakat adalah

hasil daripada interaksi individu dengan masyarakat (Hewit, 2007). Ini akan

menyebabkan rasa bertanggungjawab dalam diri individu itu bagi membantu

masyarakat agar hidup lebih sempurna. Dalam aspek sosiolagi, menyatakan bahawa

aksi seseorang itu dikonstruk melalui masyarakat mengikut peradaban masa (Cuff

et. al., 1990; Csikszentmihalyi, 1996; Townley dan Middleton,1989). Keadaan ini

akan menimbulkan perasaan ingin membantu masyarakat di samping memperolehi

keuntungan tersendiri dalam jangka masa yang panjang.

	 Selain itu, psikologi sosial menyatakan bahawa hubungan antara individu

dan masyarakat yang sentiasa bergantungan telah membentuk individu tersebut

(Hewitt dan Shulman, 1979; Hollway, 2007). Ini akan melahirkan individu yang

boleh berinteraksi, saling bantu membantu dikala susah dan senang dan sentiasa

memastikan diri sendiri dan perskitataran dalam keadaan baik dan harmoni. Dari

aspek agama dan kepercayaan melahirkan inidividu yang mempunyai jiwa yang

murni, merasakan keperluan untuk membantu orang lain, sabar dan memahami erti

kehidupan (Hamid et. al., 2018). Ini kerana individu adalah dicipta untuk saling

memberi kebaikan kepada orang lain. Selain itu Jadual 2 dibawah menunjukkan

beberapa ciri-ciri usahawan sosial berdasarkan kajian-kajian yang lepas.

Malaysian Journal of Youth Studies72

Jadual 2: Definisi Usahawan Sosial dan Keusahawanan Sosial

Sumber Definisi Karakter Utama

Bornstein

(1998)

Usahawan sosial bagi merealisasikan idea baru

yang menggabungkan wawasan yang ingin

dicapai dan berkreativiti dalam penyelesaian

masalah, mempunyai etika dan inginkan

berlakunya perubahan.

• �Mempunyai misi yang jelas

• Konsisten

Thompson et.
al., (2000)

Usahawan sosial adalah individu yang

menyedari terdapat peluang bagi memenuhi

kepuasan masyarakat yang tidak dapat

diselesaikan melalui sistem kebajikan negeri

dan sumber yang diberikan (secara amnya

adalah kewangan dan premis). Individu ini

akan menggunakan peluang ini bagi membuat

perubahan untuk membantu masyarakat dan

mendapat keuntungan perniagaan.

• Emosi yang baik

• Mempunyai nilai sosial

Dees

(1998)

Usahawan sosial memainkan peranan menukar

ejen dalam sektor sosial dengan:

• Menukar misi bagi mengekalkan nilai sosial

• �Mengiktiraf dan tidak peluang baru bagi

merealisasikan misi

• �Terlibat dalam proses inovasi yang berterusan,

besesuaian dan mempunyai nilai

• �Bertindak dengan berani tanpa menjadikan

sumber yang terhad sebagai penghalang

• �Mempunyai rasa akauntabiliti terhadap

masyarakat di kawasan dan menghasilkan

produk dan perkhidmatan yang beroleh

manfaat seluruhnya.

• Melakukan perubahan

• Bertanggungjawab

• Berdedikasi

• Berpada dalam bersosial

Brinckerhoff

(2000)

Usahawan sosial adalah seseorang yang

mengambil risiko yang munasabah bagi

memastikan kemaslahatan masyarakat dalam

negara tersebut.

• Kepimpinan

• Berfikiran Terbuka

Leadbeater

(1997)

Usahawan sosial adalah seorang yang

berinovatif dan bertransformasi yang

menjadikan beliau seorang yang boleh

memipin, memberikan pendapat yang baik,

pengurus, oprtunis dalam mencapai wawasan

dan membina empayar. Beliau memahami

masalah sosial, mengatur strategi bagi

mengatasinya dan sentiasa berusaha bagi

menangani masalah ini.

• Tersusun

• Berkepimpinan

Institut Penyelidikan Pembangunan Belia Malaysia 73

Zahra et. al.,
(2006)

Keusahawanan sosial merangkumi aktiviti

dan proses yang dijalankan untuk menemui,

mentakrifkan dan mengeksploitasi peluang

untuk meningkatkan kekayaan sosial dengan

mewujudkan usaha baru atau mengurus

organisasi sedia ada di Malaysia dengan cara

yang inovatif.

• Pengasas

• �Berinisiatif dalam

melakukan sesuatu

perkerjaan.

• �Menyedari peluang yang

ada untuk membina

empayar perniagaan

Ashoka

(2012)

Usahawan sosial adalah individu yang dapat

memberikan penyelesaian yang inovatif kepada

masyarakat, terutama bagi menangani masalah

sosial yang paling mendesak. Individu ini

mempunyai misi yang tersendiri dan sentiasa

berusaha bagi merealisasikannya. Namun,

individu ini mempunyai ciri yang sentiasa

perihatin terhadap keadaan sekeliling dalam

meralisasikan misi tersebut.

• �Mempunyai visi dan

matlamat yang jelas.

• �Komited dalam

menjalankan pekerjaan.

(Sumber : Abu Saifan, 2012, mukasurat 24)

	 Jelas disini bahawa untuk menjadi seorang usahawan sosial, perlu ada ciri-

ciri keusahawanan yang asas. Malahan dalam menceburi usahawan sosial, individu

itu perlulaj sentiasa memastikan bahawa perniagaan yang dibina bukan sahaja

boleh membantu masyarakat sekeliling, malahan boleh terus maju. Individu yang

menjalankan usahawan sosial perlu juga bersikap positif demi perusahaan yang

dijalankannya. Bagi memastikan usahawan akan terus memastikan usahawan sosial

terus maju, prinsip sebagai seorang usahawan sosial perlu dijadikan panduan

PRINSIP KEUSAHAWANAN SOSIAL

Ismail (2015) telah menggariskan tujuh prinsip (7) keusahawan sosial. Prinsip

ini adalah bagi memastikan keusahawanan yang dilakukan adalah benar-benar

untuk mengatasi masalah umum masyarakat disamping memperolehi keuntungan.

Pertama; keusahawanan yang dijalankan adalah bermatlamatkan mengatasi

kemiskinan atau menyelesaikan permasalahan yang berlaku. Ini termasuklah

permasalahan pendidikan, kesihatan, alam sekitar, capaian teknologi dan sebagainya.

Permasalahan ini adalah yang mengancam kesejahteraan hidup manusia, bukannya

bermotifkan bagi memaksimumkan keuntungan kewangan kepada entiti perniagaan

tersebut. Keduanya adalah, empayar yang dibina hendklah mampu berdikari

dari aspek kewangan dan ekonomi. Ini adalah penting bagi memastikan bahawa

empayar ini dapat diteruskan dalam jangka yang panjang. Ketiganya adalah pelabur

yang melabur dalam bidang keusahawan ini akan memperolehi wang dilaburkan

sahaja. Tiada pulangan dividen. Ini kerana pulangan dividen yang diperolehi akan

digunakan semula bagi memastikan modal perniagaan adalah mencukupi.

	 Prinsip yang keempat dalam keusahawan sosial adalah keuntugan yang

dimiliki dalam perniagaan adalah digunakan bagi mengembangkan lagi perniagaan,

Malaysian Journal of Youth Studies74

bukan diserahkan kepada pelabur yang telah membuat pelaburan. Prinsip kelima

adalah pengusaha harus memastikan bahawa pekerja yang bekerja dalam bidang

keusahawanan sosial ini adalah bekerja dalam suasana yang baik, selesa dan upah

yang diberikan adalah berpatutan. Keselematan juga adalah terjamin. Kebajikan

pekerja juga dititikberatkan. Pekerja juga harus disediakan latihan bagi meningkatkan

kemahiran agar perniagaan keusahawanan sosial ini terus maju dan dapat membantu

ramai lagi masyarakat yang memerlukan. Prinsip yang keenam adalah perniagaan

keusahawanan sosial ini mestilah sentiasa peka dengan alam persekitaran. Ini kerana

perniagaan ini juga perlu melakukan perubahan selari dengan arus pergembangan

semasa. Terakhirnya adalah keusahawanan sosial ini haruslah dijalankan ini

adalah dijalankan oleh individu yang mempunyai perasaan gembira dan sentiasa

memahami tujuan asal keusahawanan sosial yang bermatlamatkan dalam membantu

masyarakat sekeliling.

	 Selain dari itu, Gumusay (2015) menyifatkan terdapat tiga (3) mazhab

utama dalam memahami konsep keusahawanan sosial. Mazhab pertama adalah

Mazhab Austria adalah mengeplotasi peluang. Mazhab seterusnya adalah Mazhab

Chicago yang mana keusahawanan menekankan aspek peneriamaan risiko dan

menerima ketidak tentuan. Mazhab yang terakhir adalah Mazhab German yang

menyifatkan bahawa keushawanan sosial berfokuskan kepada gabungan aspek

baharu dan kreativiti. Gabungan kesemua konsep ini menyatakan bahawa usahawan

sosial adalah individu yang mengeplotasikan peluang menerusi gabungan semula

sumber-sumber yang wujud dan bersedia menanggung risiko apabila eplotasi ini

gagal (Noor, 2015).

Rajah 2 Prinsip Keusahawanan Sosial (Ismail, 2015)

Institut Penyelidikan Pembangunan Belia Malaysia 75

KESAN KEUSAHAWANAN SOSIAL KEPADA BELIA MALAYSIA

Justeru, keusahawanan sosial merupakan satu (1) bidang yang memberikan

kesan yang baik kepada belia yang melibatkan diri dalam bidang ini. Malah,

penglibatan dalam keusahawanan sosial ini memberikan kesan yang dapat dirasai

oleh persekitaran seluruhnya. Antaranya adalah membentuk belia yang membuat

pertimbangan yang terbaik. Ini kerana penglibatan dalam keusahawanan sosial

memerlukan seseorang itu dapat menyeimbangkan dua aspek iaitu hasil ekonomi

dan impak sosial (Dacin et. al., 2011). Ini dapat membentuk belia bagi melakukan

sesuatu perkara yang memberikan impak yang baik dan memberikan impak yang

baik dan dirasai oleh masyarakat keseluruhannya.

	 Selain itu, dengan menceburkan diri dalam keusahawanan sosial juga

membentuk peribadi belia yang mempunyai kualiti kepimpinan yang tinggi.

Berdasarkan pengkaji yang lepas, dengan melibatkan diri dalam usahawan sosial,

dapat membentuk belia yang mempunyai kredibiliti peribadi, integriti dan memikul

komitmen (Borins, 2000; Lewis, 1980; Waddock dan Post, 1991; Weerawardena

dan Mort, 2006). Ini kerana usahawan sosial adalah dengan menumpukan kepada

nilai-nilai sosial masyarakat, bukannya pada keuntungan yang diperoleh semata.

Apabila belia melibatkan diri dalam usahawan sosial, ini akan melatih belia untuk

menjadi pemimpin yang berkaliber pada masa akan datang.

	 Menurut Fakhrul et. al.,(2014), keusahawanan sosial mempunyai tiga (3) ciri

utama dalam menjalankan pengusahaan. Ciri tersebut adalah inovasi, proaktif dan

pengambilan risiko. Inovasi dalam keusahawanan sosial adalah dengan penggunaan

kaedah perniagaan yang inovatif untuk menyelesaikan masalah sosial (Nur dan

Khairul, 2013). Proaktif pula ialah dengan pengusahaan yang sentiasa mempunyai

kesungguhan yang berterusan bagi mencapai misi. Manakala pengusaha tersebut

haruslah bersedia bagi menghadapi risiko dalam perniagaan. Ini kerana kesukaran

dalam perniagaan perlu diatasi dan diteruskan, selagi mana masalah sosial tidak

dapat diselesaikan. Ketiga-tiga ciri ini dapat membentuk kepada membentuk

peribadi belia yang unggul bagi memimpin negara pada masa akan datang.

	 Penglibatan belia dalam usahawan sosial melahirkan belia yang

bertanggungjawab dan sentiasa mengambil berat keadaan sekeliling. Ini kerana

menurut Sullivan et. al., (2003), tujuan utama penglibatan dalam usahawan sosial

adalah bagi menyelesaikan masalah sosial semata. Ini menunjukkan penghakiman

seimbang sumber kepada semua golongan masyarakat dan mewujudkan peluang

bagi membasmi masalah nilai sosial di kalangan masyarakat. Objektif ini dapat

dicapai dengan penglibatan belia yang berwawasan bagi mencapai kemakmuran

pada masa hadapan. Golongan belia yang terlibat dalam keusahawanan sosial ini

adalah bagi mencapai ruang dan peluang untuk mendidik diri bagi mentadbir negara

pada masa akan datang.

Malaysian Journal of Youth Studies76

PENUTUP

Dengan menceburi bidang keusahawanan sosial di kalangan belia, maka akan

lahirlah belia berwawasan yang mampu untuk mentadbir ciri-ciri kepimpinan dan

kewibawaan yang lengkap serta mantap demi mencapai misi dan visi negara untuk

menjadi negara maju. Kajian oleh Mair dan Marti (2006) menggariskan bahawa

terdapat beberapa istimewa pada usahawan sosial iaitu kepimpinan yang tinggi dan

minat yang mendalam hingga membentuk visi keusahawanan dan pegangan etika

yang teguh. Nilai-nilai yang terbentuk dalam diri usahawan-usahawan sosial inilah

yang membezakan keusahawanan sosial dari fenomena keusahawanan yang lain

	 Keusahawanan sosial merupakan salah satu cabang keusahawanan yang

mendapat perhatian di kalangan belia. Konsep keusahawanan yang menggabungkan

perniagaan dan kesukarelawanan yang bermatlamatkan sosial yang positif juga

menjadi salah satu tarikan kepada belia dalam menyumbang kepada negara dan

bukan hanya bergantung kepada kerajaan semata-mata. Yang Berhormat Khairy

Jamaluddin (2015) berkata, keusahawanan sosial yang mencantumkan elemen

perniagaan dan usaha memperbaiki masyarakat serta kesukarelawanan semakin

mendapat perhatian di seluruh dunia dan sangat berpotensi menjadi hala tuju kerjaya

dalam kalangan belia Malaysia.			

Rajah 3: Kesan Penglibatan Belia dalam Keusahawanan Sosial di Malaysia

Institut Penyelidikan Pembangunan Belia Malaysia 77

RUJUKAN

Abu-Saifan S. (2012). Social entrepreneurship: definition and boundaries.

Technology Innovation Management Review. February 2012:22-27.

Anis Amira AB Rahman (2015) Perspektif Keusahawanan Sosial : Satu Input

Kepada Pendidikan Keusahawanan Sosial Islam; Konsep Keusahawanan
Sosial Islam : Suatu Pengenalan. Universiti Malaysia Kelantan, Kota

Bharu, pp. 69-86.

Ashoka. (2012). “What is a social entrepreneur?” http://www.ashoka.org/social_

entrepreneur

Borins, S. (2000). Loose cannons and rule breakers, or enterprising leaders? Some

evidence about innovative public managers. Public Administration Review,
60: 498–507.

Bornstein, D. (1998) Changing the world on a shoesting. Alic Monthly, 281(1);34-

39.

Brinckerhoff, P. C. (2000). Social entrepreneurship: The art of mission-based
venture development, New York: John Wiley & Sons.

Csikszentmihalyi M. (1996). Creativity : flow and the psychology of discovery and
invention, New York: HarperCollinsPublishers.

Cuff E.C., Sharrock W.W. and Francis D.W. (1990). Perspectives in sociology, New

York: Routledge.

Dacin, Dacin, & Tracey (2011). Social Entrepreneurship: A Critique and Future
Directions Organization Science 22(5) pp. 1203-1213.

Dees, J. G. (1998 January–February). Enterprising nonprofits. Harvard Business
Review, 76: 55–67

Fakhrul Anwar Zainol, Wan Norhayate Wan Daud, Zulhamri Abdullah, Mohd

Rafi Yaacob (2014). Enhancing Social Entrepreneurship Model for Social

Entrepreneurs: A Case of AL-FALAH Foundation. International Journal of
Academic Research in Economics and Management Science,3(5): 107-113.

Filipe M. Santos (2012). A Positive Theory of Social Entrepreneurship. Journal of
Business Ethics,111 (3):335-351.

Gumusay, A. A. (2014). Entrepreneurship from Islamic perspective. Journal
of Business Ethics. January 2015 .http://www.researchgate.net/

publication/262566347. (23 Mac 2015).

Hamid, S. S. B. A., Mohamad, A. M., Ahmad, A., & Nahar, N. (2018). Penguasaan

Jawi Dalam Kalangan Murid Sekolah Rendah Agama (Mastery of Jawi

Writing among the Students in Religious School). International Journal of
Religion Research in Education, 1(1).

Malaysian Journal of Youth Studies78

Harding, R. (2006). Social entrepreneurship monitor. London: Global
Entrepreneurship Monitor. Institut Penyelidikan Belia Malaysia (IYRES)

Profil Keusahawanan Sosial dalam Kalangan Belia https://www.ippbm.

gov.my/index.php/ms/penyelidikan/hasil-penyelidikan-2

Hewitt, J. P., & Shulman, D. (1979). Self and society: A symbolic interactionist
social psychology. Boston: Allyn and Bacon.

Hollway W. (2007). Social psychology: Past and present. In: Hollway W, Lucey

H and Phoenix A (eds) Social psychology matters. Maidenhead: Open

University Press https://www.bharian.com.my/node/40891 (10 Jun 2018)

Ismail, M. (2015). Agenda mendepani cabaran pembangunan abad ke 21: suatu
perbincangan mengenai konsep keusahawanan sosial;.Universiti Malaysia

Kelantan, Kota Bharu, Kelantan,. 47-68.

Jain M. (2012.) Social Entrepreneurship-Using Business Mothods To Solve Social

Problems: The Case Of Kotwara. Decision 39(3), 168-177.

Johanna & Martı (2006) Social Entrepreneurship Research: A Source Ofexplanation,

Prediction, And Delight, Journal of World Business, 41;36–44.

Joyce Koe Hwee Nga and Gomathi Shamuganathan (2010),The Influence of

Personality Traits and Demographic Factors on Social Entrepreneurship

Start Up, Journal of Business Ethics, 95(2); 259-282.

Kostetka I, Berezyak I (2014) Social Entrepreneurship As An Innovative Solution
Mechanism Of Social Problems Of Society. Management Theory And
Studies For Rural Business And Infrastructure Development 36(3), 569-

577.

Leadbeater, C. (1997). The rise of the social entrepreneur. London:Demos

Lewis, E. (1980). Public entrepreneurship: Toward a theory of bureaucratic power.
Bloomington, IN: Indiana University Press.

Mair, J., & Marti, I. (2006). Social entrepreneurship research: A source of

explanation, prediction and delight. Journal of World Business, 41, 36–44.

Martin, R. L., & Osberg, S. (2007). Social entrepreneurship: The case for definition

(Vol. 5, No. 2, pp. 28-39). Stanford: Stanford social innovation review.

Marwan Ismail (2014). Pembangunan komuniti menerusi keusahawanan sosial :
kajian kes mengenai organisasi bukan kerajaan di Malaysia. International

Conference on Social Entrepreneurship ICSE 7- 9 Nov 2014

Mitra, J. (2011). Entrepreneurship, Innovation and Regional Development an
Introduction. Hoboken, Taylor &Francis.

Mohd Adib Abd Muin, Azizi Abu Bakar dan Shuhairimi Abdullah (2014) Model

Usahawan Berjaya dalam Amalan Nilai-nilai Murni Keusahawanan Sosial

Islam; Journal of Human Development and Communication ,3, [129-141]

Institut Penyelidikan Pembangunan Belia Malaysia 79

Noor Hisham Md Nawi (2015) Konsep Keusahawanan Sosial Islam : Suatu

Pengamatan Awal; Konsep Keusahawanan Sosial Islam : Suatu Pengenalan.
Universiti Malaysia Kelantan, Kota Bharu, Kelantan, pp. 123-138. ISBN

9789670955049

Norhayati Baharin, Ishak Yussof dan Rahmah Ismail (2012). Faktor-faktor yang
Mempengaruhi Pengangguran di Malaysia, PROSIDING PERKEM VII,

JILID 1 (2012) 209 – 227, ISSN: 2231-962X.

Nur Sa’adah & Muhamad Khairul Akmaliah Adham(2013). Social Entrepreneurship

as Transformative Service for Societal Well-Being (Keusahawanan Sosial

sebagai Perkhidmatan Transformatif untuk Kesejahteraan Sosial), Jurnal
Pengurusan,39111 – 118

Praszkier, R. and Nowak, A. (2012). Social Entrepreneurship:Theory and Practice,
Cambridge University Press, New York.

Roberts, D., & Woods, C. (2005). Changing the world on a shoestring: The concept

of social entrepreneurship. University of Auckland Business Review, 7(1),

45-51.

Rogers S.W. (2003). Social psychology experimental and critical approaches,
Philadelphia: Open University.

Say, J. B. (1971). A treatise on political economy. Transaction Publishers.

Schumpeter, J. A. (1947). The creative response in economic history. The journal of
economic history, 7(2), 149-159.

Shahrilzaily Bin Ab Karim (2017) Amalan Keusahawanan Sosial Di Malaysia :

Konsep Dan Definisi (Practice Of Social Entrepreneurship In Malaysia :

Concepts And Definitions) Journal of Humanities, Language, Culture and
Business (HLCB),1(1);133-142.

Sivathanu B. and Bhise P. (2013). Challenges for social entrepreneurship.

International Journal of Application or innovation in engineering and
management. National Conference On Recent Advances in Technology and
Management

Smith, D. (2015). Exploring innovation. London, McGraw-Hill Higher Education.

Steiner, P. (2002). Jean-Baptiste say: The entrepreneur, the free. Studies in the History
of French Political Economy: From Bodin to Walras, 196.

Sullivan Mort, G., Weerawardena, J., & Carnegie, K. (2003). Social entrepreneurship:

Towards conceptualization. International Journal of Nonprofit and
Voluntary Sector Marketing, 8(1):76–88.

Suraiya Ishak & Ahmad Raflis Che Omar (2015) Keusahawanan Sosial Sebagai

Satu Pendekatan Inovatif Ke Arah Transformasi Sosial Masyarakat: Kajian

Kes Di Malaysia; GEOGRAFIA:Malaysian Journal of Society and Space
11(8):38 – 51.

Malaysian Journal of Youth Studies80

Thompson, J. L., Alvy, G., & Lees, A. (2000). Social entrepreneurship: A new look

at the people and the potential. Management Decision, 38: 328–338.

Townley C. and Middleton M. (1989). Sociological perspectives. In: McNeil P and

Townley C (eds) Fundamentals of sociology. London: Century Hutchinson

Ltd.

Vasakaria V (2008) A study on social entrepeneurship and the characteristics of

social entrepreneurs.ICFAI Journal of Management Research,7(4), 32-40.

Volkmann, C. K., Tokarski, K. O., & Ernst, K. (2012). Social entrepreneurship
and social business an introduction and discussion with case studies.
Wiesbaden, Springer Gabler.

Waddock, S. A., & Post, J. E. (1991). Social entrepreneurs and catalytic change.

Public Administration Review, 51: 393–407.

Weerawardena,J., & Sullivan Mort, G. (2006). Investigating social entrepreneurship:

A multidimensional model. Journal of World Business, 41: 21-35.

www.ikram.org.my

Zahra, S. A., Sapienza, H. J., & Davidsson, P. (2006). Entrepreneurship and dynamic

capabilities: A review, model and research agenda. Journal of Management
studies, 43(4), 917-955.

Profil Penulis:

Shakirah Binti Noor Azlan
Universiti Teknologi Malaysia, Skudai
shakirahazlan@gmail.com

Nurshafeeqah binti Mohd Zin
Universiti Teknologi Malaysia, Skudai

