

FINANCIAL OVERVIEW 2019

YAYASAN MENDAKI AT A GLANCE

Since our inception in 1982, we have played a key role in uplifting the educational achievements of our community to support students, parents and youths through different stages of their learning journey and ultimately achieve a Community of Success. In 2019, MENDAKI embarked on *Raikan Ilmu* in October to inculcate a culture of learning throughout all ages in the Malay/Muslim community.

OVERVIEW[^]

INCOME
\$43 MILLION

EXPENDITURE
\$32.3 MILLION

TERTIARY TUITION FEE
SUBSIDY AND STUDY LOANS
\$46.7 MILLION

BENEFICIARIES AND
PARTICIPANTS
MORE THAN 91,000

[^] This overview refers to Yayasan MENDAKI's programmes and initiatives only. It does not include the financial information of Yayasan MENDAKI's subsidiaries.

1 INCOME AND FUNDING: \$43 MILLION

GOVERNMENT FUNDING AND GRANTS
\$31.2 MILLION

DONATIONS
\$10.1 MILLION

INVESTMENT, FEES AND OTHER INCOME
\$1.7 MILLION

2 PROGRAMMES AND INITIATIVES EXPENDITURE: \$32.3 MILLION

1ST PILLAR: SCHOOL READY

Supporting parents with their children's early learning and preparation for formal education.

\$1.7 MILLION
ABOUT **7,100**
BENEFICIARIES

HIGHLIGHTS OF KEY EXISTING PROGRAMMES AND INITIATIVES*

- 1 KelasMateMatika@Community Centres (KMM@CC)
- 2 Early Childhood Development Agency (ECDA) Preschool Outreach
- 3 Core Parenting Skills
- 4 PlayFest
- 5 Family Excellence Circle (FEC)
- 6 Education Trust Fund (ETF) Preschool Subsidy
- 7 MENDAKI Education Symposium
- 8 MENDAKI Alliance of Preschool Professionals

NEW INITIATIVES

- 1 Kelas Siap Sekolah (KSS) - Pilot
- 2 SignPosts
- 3 The Parenting Years

2ND PILLAR: PERFORM IN SCHOOL

Cultivating students' aspirations through continued academic excellence and holistic development.

\$12.1 MILLION
MORE THAN **23,000**
BENEFICIARIES

HIGHLIGHTS OF KEY EXISTING PROGRAMMES AND INITIATIVES*

- 1 MENDAKI Tuition Scheme (MTS)
- 2 Collaborative Tuition Programme (CTP)
- 3 Success in PSLE Seminar
- 4 MENDAKI Homework Café (MHC)
- 5 Brunch with MENDAKI (Sec 1)
- 6 Mentoring @ MTS
- 7 Education Trust Fund-School Assistance Schemes (ETF-SAS)

NEW INITIATIVE

- 1 P6 Math Coaching (Pilot)

3RD PILLAR: FUTURE READY

Harnessing community's assets by building social capital to contribute back to the community.

\$1.7 MILLION
CLOSE TO **13,800**
BENEFICIARIES

HIGHLIGHTS OF KEY EXISTING PROGRAMMES AND INITIATIVES*

- 1 YouthSpace@ITE
- 2 Next Stop Seminar
- 3 'Future Of...' Series (FOS)
- 4 Future Ready Marketplace
- 5 Education Trust Fund (ETF) ITE Start-up Cost
- 6 YMC Career Workshop & Overseas Community Involvement Project (OCIP)
- 7 reWork Career Convention by MENDAKI Club

NEW INITIATIVES

- 1 Youth Mentoring Office
- 2 Empowerment Programmes@ITE
- 3 Professionals@MENDAKI Networks
- 4 Institute of Higher Learning Students' Network
- 5 MENDAKI Club Mentoring Circle

AWARDS, SCHOLARSHIPS & BURSARIES, SPONSORSHIPS

\$0.8 MILLION
CLOSE TO **800**
BENEFICIARIES

HIGHLIGHTS OF KEY AWARDS*

- 1 MENDAKI Award (Anugerah Mendaki)
- 2 MENDAKI Youth Promise Award (Anugerah Belia Cemerlang MENDAKI)
- 3 Special Achievement Award for Excellence and Academic Achievement Award
- 4 Joint Tuition Award

OTHER INITIATIVES

\$7 MILLION
MORE THAN **5,200**
BENEFICIARIES

BASED ON INITIATIVES* BY

- 1 Research & Planning Department
- 2 Community and Family Engagement Department
- 3 Partner Relations & Recognition Department
- 4 Community Leaders Forum (CLF)

RAIKAN ILMU

\$0.3 MILLION
MORE THAN **30,000**
PARTICIPANTS

HIGHLIGHTS OF KEY INITIATIVES*

- 1 Reading @ the Gardens
- 2 Learning Festival
- 3 MENDAKI - Institute of Policy Studies (IPS) Policy Dialogue
- 4 Commemorative Book Dialogue
- 5 Partner activities

SUPPORTING COSTS

\$8.7 MILLION

INCLUDING

- 1 Corporate Development
- 2 Communications
- 3 Finance
- 4 Digital and Information Technology

*For full list of programmes and initiatives, refer to our website at www.mendaki.org.sg

3 TERTIARY TUITION FEE SUBSIDY AND STUDY LOANS: \$46.7 MILLION

TERTIARY TUITION FEE SUBSIDY (TTFS)

For eligible Malay** students pursuing their first diploma and degree at local government tertiary institutions

ELIGIBLE APPLICATIONS
MORE THAN 10,600

DISBURSED **\$43 MILLION**

STUDY LOANS

For all eligible Muslim students

SUCCESSFUL APPLICATIONS
MORE THAN 600

DISBURSED **\$3.7 MILLION**

**Includes Acehese, Ambonese, Batak, Bugis, Banjarese, Boyanese, Butonese, Dusun, Dayak, Iban, Indonesia, Javanese, Kadazan, Kelabit, Minangkabau, Murut, Makasarese, Melanau, Sumatran, Sundanese, and Indonesian Extract. Students with double-barrelled race, having one of the above as first component, are also eligible (e.g. Malay-Arab).

SEKILAS PANDANG YAYASAN MENDAKI 2019

GAMBARAN KESELURUHAN LAPORAN KEWANGAN

Sejak ditubuhkan pada tahun 1982, Yayasan MENDAKI telah memainkan peranan sebagai sebuah badan masyarakat yang menyokong pendidikan menerusi pelbagai program. Pada tahun 2019, MENDAKI melancarkan *Raikan Ilmu* dalam bulan Oktober bertujuan memupuk budaya pembelajaran sepanjang hayat di kalangan masyarakat Melayu/Islam.

GAMBARAN KESELURUHAN[^]

PENDAPATAN
\$43 JUTA

PEMBELANJAAN
\$32.3 JUTA

SUBSIDI YURAN TUISYEN
PENGAJIAN TINGGI (TTFS)
DAN PINJAMAN PENGAJIAN
\$46.7 JUTA

JUMLAH PENERIMA
BANTUAN DAN
PESERTA PROGRAM
LEBIH DARI 91,100

[^] Gambaran keseluruhan ini merujuk hanya untuk program-program dan inisiatif-inisiatif Yayasan MENDAKI sahaja. Ia tidak merangkumi kenyataan kewangan subsidiari Yayasan MENDAKI.

1 PENDAPATAN DAN PENDANAAN: \$43 JUTA

PENDANAAN DAN GERAN-GERAN PEMERINTAH
\$31.2 JUTA

DERMA
\$10.1 JUTA

PELABURAN, YURAN-YURAN DAN PENDAPATAN LAIN
\$1.7 JUTA

2 PEMBELANJAAN BAGI PROGRAM-PROGRAM DAN INISIATIF-INISIATIF: \$32.3 JUTA

TUNGGAK PERTAMA: SIAP SEDIA KE SEKOLAH (SCHOOL READY)

Menyokong dan memperkasa ibubapa bagi pembangunan pembelajaran awal bagi mempersiapkan untuk persekolahan rasmi.

\$1.7 JUTA

KIRA-KIRA

7,100 PENERIMA BANTUAN
(BENEFISIARI)

SOROTAN PROGRAM-PROGRAM DAN INISIATIF- INISIATIF* UTAMA

- 1 KelasMateMatika@Community Centres (KMM@CC)
- 2 Program Pendekatan Prasekolah Agensi Pembangunan Awal Kanak-kanak (ECDA)
- 3 Bengkel Kemahiran Keibubapaan (CPS)
- 4 PlayFest
- 5 Keluarga Akrab (FEC)
- 6 Subsidi Prasekolah Dana Amanah Pendidikan (ETF)
- 7 Simposium Pendidikan MENDAKI
- 8 Perikatan Karyawan Prasekolah MENDAKI (MAPP)

INISIATIF-INISIATIF BARU

- 1 Kelas Siap Sekolah (KSS) - Perintis
- 2 Program SignPosts
- 3 Bengkel Keibubapaan (The Parenting Years)

ANUGERAH, BIASISWA, DERMASISWA & PENAJAAN

\$0.8 JUTA
HAMPIR
800 PENERIMA
BANTUAN
(BENEFISIARI)

SOROTAN ANUGERAH-ANUGERAH UTAMA*

- 1 Anugerah MENDAKI (termasuk Anugerah Gemilang MENDAKI)
- 2 Anugerah Belia Cemerlang MENDAKI
- 3 Anugerah Pencapaian Khas Kecemerlangan dan Anugerah Pencapaian Akademik
- 4 Anugerah Tuisyen Bersama (JTA)

RAIKAN ILMU

\$0.3 JUTA
LEBIH DARI
30,000
PESERTA

SOROTAN INISIATIF- INISIATIF* UTAMA

- 1 Membaca di Taman
- 2 Pesta Pembelajaran
- 3 Dialog Dasar MENDAKI-IPS
- 4 Dialog Buku Peringatan
- 5 Kegiatan rakan kongsi

TUNGGAK KEDUA: MENINGKAT PRESTASI DI SEKOLAH (PERFORM IN SCHOOL)

Memupuk aspirasi pelajar menerusi kecemerlangan akademik dan pembangunan holistik.

\$12.1 JUTA

LEBIH DARI

23,000 PENERIMA BANTUAN
(BENEFISIARI)

SOROTAN PROGRAM-PROGRAM DAN INISIATIF- INISIATIF* UTAMA

- 1 Skim Tuisyen MENDAKI (MTS)
- 2 Program Tuisyen Bersama (CTP)
- 3 Seminar Sukses PSLE
- 4 Homework Cafe MENDAKI (MHC)
- 5 Brunch bersama MENDAKI (Menengah 1)
- 6 Mentoring @ MTS
- 7 Skim Bantuan Sekolah Dana Amanah Pendidikan (ETF-SAS)

INISIATIF BARU

- 1 P6 Maths Coaching (Perintis)

TUNGGAK KETIGA: SIAP SEDIA UNTUK MASA DEPAN (FUTURE READY)

Menjana aset masyarakat bagi membina modal sosial agar dapat menyumbang kepada masyarakat.

\$1.7 JUTA

HAMPIR

13,800 PENERIMA BANTUAN
(BENEFISIARI)

SOROTAN PROGRAM-PROGRAM DAN INISIATIF- INISIATIF* UTAMA

- 1 YouthSpace@ITE
- 2 Seminar Next Stop
- 3 Siri 'Future Of...'
- 4 Future Ready Marketplace
- 5 Kos Pembiayaan Permulaan Kursus ITE Dana Amanah Pendidikan (ETF- ITE Start-up Cost)
- 6 Bengkel Kerjaya dan Projek Penglibatan Masyarakat Luar Negara (OCIP) Kelab Belia MENDAKI (YMC)
- 7 Re: Work Konvensyen Kerjaya Kelab MENDAKI

INISIATIF-INISIATIF BARU

- 1 Pejabat Pementoran Belia
- 2 Program Pemerkasaan@ITE
- 3 Rangkaian Karyawan@MENDAKI
- 4 Rangkaian Pelajar Institut Pengajian Tinggi
- 5 Mentoring Circle Kelab MENDAKI

BERDASARKAN INISIATIF-INISIATIF* DARI

- 1 Jabatan Penyelidikan & Perancangan
- 2 Jabatan Pendekatan Masyarakat dan Keluarga
- 3 Jabatan Hubungan Rakan Kongsi dan Pengiktirafan
- 4 Forum Pemimpin Masyarakat (CLF)

INISIATIF-INISIATIF LAIN

\$7 JUTA
LEBIH DARI
5,200 PENERIMA
BANTUAN
(BENEFISIARI)

PEMBELANJAAN SOKONGAN

\$8.7 JUTA

TERMASUK

- 1 Pembangunan Korporat
- 2 Perhubungan
- 3 Kewangan
- 4 Teknologi Digital & Infokom

*Sila rujuk pada laman web kami di www.mendaki.org.sg untuk senarai penuh program-program dan inisiatif-inisiatif.

3 SUBSIDY YURAN TUISYEN PENGAJIAN TINGGI DAN PINJAMAN PENGAJIAN: \$46.7 JUTA

SUBSIDY YURAN TUISYEN PENGAJIAN TINGGI (TTFS)

Ditawarkan kepada para pelajar Melayu** yang menjalani pengajian diploma atau ijazah pertama di institusi pengajian tinggi tempatan yang diiktiraf pemerintah.

PERMOHONAN YANG LAYAK
LEBIH DARI 10,600

AGIHAN \$43 JUTA

PINJAMAN PENGAJIAN

Untuk semua pelajar
Islam yang layak

PERMOHONAN YANG DILULUSKAN
LEBIH DARI 600

AGIHAN \$3.7 JUTA

**Termasuk Aceh, Ambon, Batak, Bugis, Banjar, Boyan, Buton, Dusun, Dayak, Iban, Indonesia, Java, Kadazan, Kelabit, Minangkabau, Murut, Makasar, Melanau, Sumatran, Sunda, dan suku kaum Indonesia.