
 97JGD Vol. 11, Issue 1, June 2015, 97-111

Governance and Youth Development: Experiences
of the Village Development and Security

Committees

Siti Alida John Abdullah*
Asmah Laili Hj Yeon

Rozita Arshad
Alias Azhar

Zainal Amin Ayub
College of Law, Government and International Studies,

Universiti Utara Malaysia, 06010 UUM Sintok,
Kedah Darul Aman, Malaysia

*Corresponding author; email: alida@uum.edu.my

ABSTRACT

Youth is the main driving force of development. They should be given
the opportunity to voice their opinions and engaged in policy making
decisions. As one of the stakeholders, they need to be involved in
governance at some levels of the nation’s administration, not only
to meet the needs of development in accordance with their wishes
but also to prepare them as future leaders of the country. Therefore,
this study was conducted to determine the extent of the opportunity
to engage youth in decision-making processes at the grassroots level
of the Village Development and Security Committee (JKKK) and also
the awareness of JKKK members on youth’s involvement in decision-
making. Data was gathered by distributing 752 questionnaires to
JKKK in Peninsular Malaysia. Descriptive statistics were used to
report on the findings. The findings show a moderate involvement of
youth in JKKK and high levels of awareness among the respondents
regarding the need for youth involvement in decision-making.

Keywords: governance, Village Development and Security Committee,
youth, decision-making

98 JGD Vol. 11, Issue 1, June 2015, 97-111

INTRODUCTION

Currently, about half of the 30.7 million populations in Malaysia
comprise of youth since the Youth Societies and Development Act 2007
defined youth as those between 15 to 40 years old. This youth bulge
constitutes a challenge and opportunity for the nation’s development.
As an aspiring middle-income country with the vision of achieving
developed nation’s status in 2020, every person is an economic and
social capital that must participate extensively to achieve the goal.
Besides, involvement in governance activities will also help youth
exercise their citizenship rights and duties while grooming them to
become effective leaders.

The Village Development and Security Committee or JKKK, is a
structure created by the Federal Government to improve the living
standards and quality of life in the rural areas. As such, JKKK is
considered as an agent of development at the grassroots level and acts
as a liaison between the village community and government agencies.
As the closest agent to the community, it is the easiest vehicle for
youth to be involved in the decision-making process at the community
level by being part of the committee member of JKKK or participating
in activities held by JKKK. It is hoped that by interacting with adult
experienced in decision-making and engaging in multitude of political,
economic and social issues, youth will benefit by contributing ideas
and solutions. Typically the committee comprises of six to fifteen
members including the Chairman and Secretary.

The objective of this paper is to determine the extent of youth
participation in the JKKK’s governance structure and the awareness
levels of the JKKK members on the need for youth involvement in
decision-making.

LITERATURE REVIEW

The term governance has evolved as a new process of governing.
The concern is to achieve efficiency through creating conditions for
ordered rule and collective decision-making and action that includes
the public and private sectors (Stoker, 1998). According to Peters
and Pierre (1998), the goal of governance is to maintain public sector

 99JGD Vol. 11, Issue 1, June 2015, 97-111

resources under some political control while crafting strategies
to sustain government’s ability to act in the new and challenging
decentralized managerial environment where decisions on resource
allocation and service delivery are made nearer to the point of delivery.

According to Somerville (2011), governance aims to shape
collectivities (interests, groups, localities) and represent them in
different arenas. Shaping here has a broad context that includes
participation by citizens and political entities to influence the form or
content of a collectivity. Representation means any process where an
individual or group of people acts on behalf of population.

“Good governance”, a normative concept that denotes the act of
governance, can also be called collaborative governance since it brings
about multiple stakeholders together formally in common forums with
public agencies to participate in decision-making (Ansell & Gash,
2007). It implies that non-state actors or stakeholders will have real
responsibility and opportunity to determine policy outcomes. These
stakeholders; citizens or concerned parties or organized groups; must
participate actively to develop and oversee the implementation of
policies. Thus, good governance has principles such as participation,
transparent decision-making process, the rule of law, responsiveness,
accountability and effectiveness.

According to theorist Henrik Bang, the trend towards governance
network is to bring officials and lay people together in policy formation
that respond not on structures but on issues. By responding to one’s
own interest to take action, new political identities are developed into
‘expert citizens’ and ‘everyday makers’ (Bang, 2004). The best way to
implement the principles of good governance is to apply it at the local
level (Steden, Caem & Boutellier, 2011).

According to The World Programme of Action for Youth to the Year
2000 and Beyond (1997), the active engagement of youth in society
and decision-making is crucial to their development (World Youth
Report, 2003; Busseri, Rose-Krasnor, Willoughby & Chalmers,
2006; Vromen & Collin, 2010). Youth are entitled to express their
views especially in matters pertaining to themselves and to be taken
seriously. Scholars argue that the number of youth in decision-making
structures must be increased to facilitate democracy and safeguard

100 JGD Vol. 11, Issue 1, June 2015, 97-111

the interest of young people (Harris, Wyn & Younes, 2007; Asante,
2012). Failure to recognize youth’s contribution will impact their
daily existence and may be ineffective to promote the well-being of a
large segment of the population.

Previous studies found that youth became active participants in their
community when they felt that they have good relationship with adult
and they have a powerful voice in the decision-making (Borden &
Serido, 2009). It is very important for the community to involve youth
with the opportunities to become engage in their community and be
part of the solution to problems and not the problem themselves.
Individual youth and the community will benefit when youth are
allowed to make decisions and take action for the betterment of
community (Christens & Dolan, 2011). Furthermore, contact with
high-resource or experienced adults will facilitate the exchange
of information, skills and the transition to adult world (Sullivan &
Larson, 2010). This experience will enhance youth development and
promote sense of accomplishment (Lerner, 2002; Jennings, Parra-
Medina, Hilfinger Messias & McLoughlin, 2006; Serido, Borden &
Perkins, 2011; Blanchet-Cohen, Manolson & Shaw, 2014).

METHODOLOGY

This research uses quantitative approach. An exploratory survey
technique using questionnaire has been adopted to investigate the
awareness of the Village Development and Security Committees in
Malaysia regarding the issue of youth development and governance. A
number of 752 questionnaires were collected from the participants of
JKKK trainings conducted from September to December 2014 by the
Institute for Rural Advancement (INFRA), an institution established
under the Ministry of Rural and Regional Development.

FINDINGS

Profiles of Respondents

From the 752 respondents of the Village Development and Security
Committees, only 125 (16.6%) are in the youth category. The

 101JGD Vol. 11, Issue 1, June 2015, 97-111

respondents of the youth group are clustered between 31-40 years
old (78.4%) and less in the 21-30 years old (17.6%). There were
five respondents who are less than 21 years old. For the non-youth
respondents, the distribution is as follows: 242 respondents (38.6%)
are in the 41-50 years age group, 311 (49.6%) for the 51-60 years
group and only 74 (11.8%) are 61 years old or more.

Table I shows the demographic characteristics of the respondents
as youth and non-youth groups. The majority of respondents are
males. There is a stipulation by the federal government that at least a
member of the JKKK must be a female. Maybe this helps to garner
the small representation of females as shown. The majority of non-
youth respondents are JKKK’s chairman while for the youth group
the majority hold the post of Secretary. The others category includes
vice-chairman, treasurer and member. The Chairman and Secretary
of JKKK will receive monthly allowances while other members will
only receive attendance allowances.

Table 1:

Demography of Respondents

JKKK Non-Youth
Respondents

JKKK Youth
Respondents

Frequency % Frequency %

Gender

674
78

89.6
10.4

93
32

74.4
25.6

Male
Female

Designation

390
213
24

62.2
34.0
3.8

30
88
7

24.0
70.4
5.6

Chairman
Secretary
Others

Experience

189
174
162

36.0
33.1
30.9

65
32
9

61.3
30.2
8.5

< 5 years
5 – 10 years
> than 10 years

102 JGD Vol. 11, Issue 1, June 2015, 97-111

In addition, the majority of the youth group has only short-term
experience as part of the JKKK while the distribution of the experience
among the non-youth group is more balanced. Unsurprisingly, some
enjoyed longer terms such as 20 to 25 years as a member or office
bearer in the JKKK (n=48).

Governance in the JKKK

The respondents were asked about the total number of JKKK members
in their communities. Although the answer varies from six to 25,
more than 85% respondents stated that they have 15 members in their
committee. According to the guidelines provided by the Ministry of
Rural and Regional Development, a JKKK must have a minimum of
six members, inclusive of Chairman, Vice-chairman, Secretary and at
least three other members. As to the number of youth members, the
answer varies from one to 15. The chart below shows the distribution
of youth members in JKKKs is clustered around two to five person for
most of the JKKKs.

In addition, the age of the youngest youth member varies from 19 to
39 years old. It could be seen from Chart 2 that many JKKK appointed
young adults between the ages of 25 to 30 years (n=267) but a
significant number appointed those aged 31 years or more (n=200).
Only a few JKKK has young members less than 25 years old (n=98).

Chart 1. The Number of Youth Members in Various JKKKs

 103JGD Vol. 11, Issue 1, June 2015, 97-111

Chart 2. The Youngest Age of Youth in JKKKs

Table 2:

Governance Issues of JKKKs

Question
Yes No

n % n %

Q1. Do youth hold the post of Chairman/Vice-
Chairman in your JKKK? 160 21 592 79

Q2. Do youth hold the post of Secretary/
Treasurer in your JKKK? 332 44 419 56

Q3. Is there a regulation to make the youth
participation compulsory in your JKKK? 230 31 522 69

Q4. Is youth the majority in your JKKK? 173 23 579 77

Q5. Youth participation in JKKK can help
increase the effectiveness of JKKK’s
activities?

659 88 93 12

The respondents’ answers to various questions on governance of the
JKKK can be seen from Table 2. From question one, it is obvious
that the leadership of JKKK is controlled by non-youth since only
one fifth of the JKKKs are led by youth. However, the position of
Secretary/Treasurer held by youth and non-youth are almost balanced.
Although no evidence was found regarding the mandate to enforce

104 JGD Vol. 11, Issue 1, June 2015, 97-111

youth participation as JKKK member, an interview with an officer of
the Ministry of Rural and Regional development confirmed the ruling
(Hamidi Zakaria, personal communication, 24 April 2014). However,
it seems that most JKKK members and officials are not aware of this
regulation since the majority responded negatively to the question
(Q3). Surprisingly, about a fifth of the respondents acknowledged that
the membership of their JKKK is widely held by youth rather than non-
youth. The findings also show that an overwhelming majority of the
respondents agreed that having youth members in the JKKK have an
impact of improving the effectiveness of the activities implemented.

Governance and Youth Development

There are eight purposes of youth development as stated by the Youth
Societies and Youth Development Act 2007 (YSYDA 2007), i.e. (i)
youth knowledge development, (ii) youth attitude development, (iii)
youth leadership and organisational development, (iv) youth vocational
and entrepreneurial development, (v) inculcation of a healthy lifestyle
in youth, (vi) facilities for social interaction for the youth, (vii) youth
partnership in development and (viii) international relations and
networking amongst the youth. Youth participation in JKKK that acts
as a liaison agent between the community and the government would
enable them to achieve a few of these goals including developing good
attitudes, promoting leadership and social skills, empowering youth
as partners in development through collaborative decision-making
and programs implementations. This effort will not materialised if
all stakeholders; youth, other members of the society, government
machinery; are not in awareness or agreement with the objectives and
do not work together to achieved them.

The awareness of the JKKK respondents of the role of JKKK as the
local or grassroots governance structure was solicited through various
questions. The majority of respondents from both groups know that
youth must be involved in making decisions about economic issues
for the purpose of youth development as shown by Table 3. The
respondents were also asked about their involvement in decision-
making processes at different levels. According to the youth group,
they are more involved in decision-making about economic matters at
the village level (84.8%) compared to district (49.6%), state (33.6%)
or national (32%) levels.

 105JGD Vol. 11, Issue 1, June 2015, 97-111

Table 3:

Youth Must Be Involved in Economic Decision-Making

Youth Non-Youth

Frequency % Frequency %

Valid Strongly disagree 2 1.6 10 1.6

 Disagree 1 .8 18 2.9

 Not sure 4 3.2 25 4.0

 Agree 69 55.2 420 67.0

 Strongly agree 49 39.2 154 24.6

 Mean
 S.D.

4.3
.719

4.1
.731

Besides knowledge of youth’s involvement in making decisions on
economic issues, respondents were also queried about awareness
of the necessity of youth’s involvement in making decisions about
social issues for the sake of youth development. The majority for
both group expressed agreement with the statement (Table 4). When
asked regarding actual experience, 113 (90.4%) of the youth group
confirmed their involvement in the decision-making process of social
issues at the village level. The number continue to decline when only
57.6% of the youth respondents were involved in decision-making
regarding social matters at the district level, 41.5% at state level and
36.8% at national level.

The study is also interested to determine whether opportunities provided
for youth to be involved in governance is sufficient. Based on Table
5, the findings shows that both groups agreed that the government has
provided sufficient opportunities for youth to be able to participate
in various decision-making processes regarding youth development.
However, the non-youth group expressed higher agreement compared
to the youth group. More than a quarter of the youth group (26%)
answered negatively or not sure to the statement. This may be due to
dissatisfaction or ignorance of the various opportunities provided and
the issue must be deal with.

106 JGD Vol. 11, Issue 1, June 2015, 97-111

Table 4:

Youth Must Be Involved in Decision-Making about Social Issues

Youth Non-Youth

Frequency % Frequency %

Valid Strongly disagree 2 .3

 Disagree 3 2.4 14 2.2

 Not sure 8 6.4 44 7.0

 Agree 64 51.2 399 63.6

 Strongly agree 50 40.0 168 26.8

 Mean
 S.D.

4.29
.693

4.14
.660

Table 5:

Sufficient Opportunities from the Government for Youth Involvement
In Decision-Making about Youth Development

Youth Non-Youth

Frequency % Frequency %

Valid Strongly disagree 2 1.6 7 1.1

 Disagree 8 6.4 25 4.0

 Not sure 23 18.4 78 12.4

 Agree 68 54.4 381 60.8

 Strongly agree 24 19.2 136 21.7

 Mean
 S.D.

3.83
.868

3.98
.776

Besides the government, non-governmental organisations such as
clubs, societies, voluntary, not-for profit or welfare organisations

 107JGD Vol. 11, Issue 1, June 2015, 97-111

set up by a group of citizens could also facilitate the governance
agenda. NGOs are diverse groups with involvement in a wide-range
of activities at local, national or international arena. This means
NGOs could provide avenues for the ordinary citizens to be involved
in decision-making on many aspects of life. When asked about the
opportunities provided by NGOs for youth involvement in decision-
making, both groups are in agreement as shown by Table 6. However,
the result shows a lower mean for both groups compared to the
question about opportunities provided by government. Only 67.2%
of the youth group agree to the opportunities provided by NGOs
compare to 73.6% agreement to the opportunities provided by the
government. The trend is identical with the non-youth group. A total
of 82.5% of the non-youth respondents agree with the opportunities
provided by government but only 76.5% agree to the opportunities for
youth decision-making provided by NGOs.

Table 6:

NGOs Opportunities for Youth Involvement in Youth Development
Decision-Making

Youth Non-Youth

Frequency % Frequency %

Valid Strongly disagree 5 .8

 Disagree 12 9.6 26 4.1

 Not sure 29 23.2 116 18.5

 Agree 58 46.4 380 60.6

 Strongly agree 26 20.8 100 15.9

 Mean
 S.D.

3.78
.885

3.87
.752

DISCUSSION AND CONCLUSION

Youth are under-represented in the governance of JKKK. It is timely
for the federal government to establish the rule of membership of the

108 JGD Vol. 11, Issue 1, June 2015, 97-111

JKKK. Mandating the participation of youth in JKKK is not enough.
They must represent the demography of the community. As such, at
least 30 to 40% of the JKKK must constitute of youth. It has been
argued that only an increase in the number of youth representatives in
decision-making structures would improve in youth-related policies
and ensure that the interest of youth will be better represented
(Gyampo, 2015). In addition, the small representation of youth in
some JKKKs would enable them to articulate some issues but they
lacked the power of size to make significant impact (Faulkner, 2009).

Involving youth to partake in local decision-making has far-reaching
implications for community capacity and civil society (Checkoway,
Allison & Montoya, 2005). However, the skewed demographic of
the youth members in the JKKK could diminish the effectiveness of
harnessing the full potential of youth. Only few young adult has the
opportunity to be part of JKKK. This means the youngest segment
of youth i.e. those from 15 to 18 were excluded from the governance
sphere and are unable to express their concerns. Many people;
politician, bureaucrats, community leaders; are not convinced of the
need to harness the involvement of young adults to garner inputs
on strategies and actions to achieve better policy outcomes. Thus,
denying the young youth the experience and representation they need
(World Youth Report, 2003). Since the definition of youth in Malaysia
represents a large and varied group, there is a critical need to have
representatives from the young youth segment so that they do not feel
socially isolated (Frank, 2006).

To successfully achieve the purposes of Youth Societies and Youth
Development Act 2007 for youth’s development, it is important
that non-youth such as members of JKKK and other members of
the community work closely in unity with youth. The challenges
of today’s political, economic and social issues are vastly different
and very complex compared to two decades ago. Furthermore, the
preferences and needs of youth are different than non-youth. Youth
involvement in the decision-making process will not only empower
them but also build leadership skills and develop leaders (Christen &
Dolan, 2011). However, the success of this endeavour will also depend
on other actors in the JKKK (namely non-youth resource person with
power or authority) to help forge meaningful relationship, trust and

 109JGD Vol. 11, Issue 1, June 2015, 97-111

respect (Sullivan & Larson, 2010; Krauss, Collura, Zeldin, Ortega,
Abdullah & Sulaiman, 2013). Without the commitment and support
of non-youth members in JKKK, the voice of the youth members will
lack influence and will be ineffective.

It is an encouraging sign when the majority of JKKK members are
aware of the importance of youth involvement in decision-making
processes. Nevertheless, even though only minorities (less 10%) of
both groups expressed doubts and uncertainties regarding the role
of youth in economic and social decision-making, the issue must be
tackled urgently since the respondents represent an important segment
of the local communities. If being part of the local governance does
not help them understand the urgency to develop youth potential, then
the achievement of the YSYDA 2007 goals could be compromised.
It must also be noted that unlike most countries, youth defined in
Malaysia is a large and diverse group equipped to participate in
governance at all levels.

REFERENCES

Ansell, C. & Gash, A. (2007). Collaborative governance in theory
and practice. Journal of Public Administration Research and
Theory, 18, 543-571.

Asante, R. (2012). The youth and future of democracy in Ghana.
Accra: Ghana Universities Press.

Bang, H. (2004). Everyday makers and expert citizens: Building
political not social capital, Discussion paper. Australian
National University, School of Social Sciences.

Blanchet-Cohen, N., Manolson, S. & Shaw, K. (2014). Youth-led
decision making in community development grants. Youth &
Society, 46(6), 819-834.

Borden, L.M. & Serido, J. (2009). From program participant to
community activist: A developmental journey. Journal of
Community Psychology, 37, 423-438.

Busseri, M.A., Rose-Krasnor, L., Willoughby, T. & Chalmers, H.
(2006). A longitudinal examination of breadth and intensity
of youth activity involvement and successful development.
Development Psychology, 42(6), 1313-1326.

110 JGD Vol. 11, Issue 1, June 2015, 97-111

Checkoway, B., Allison, T. & Montoya, C. (2005). Youth participation
in public policy at the municipal level. Children and Youth
Services Review, 27, 1149-1162.

Christens, B.D. & Dolan, T. (2011). Interweaving youth development,
community and social change through youth organizing. Youth
& Society, 43(2), 528-548.

Faulkner, K.M. (2009). Presentation and representation: Youth
partnership in on-going public decision-making projects.
Childhood, 16(1), 89-104.

Frank, K.I. (2006). The potential of youth participation in planning.
Journal of Planning Literature, 20(4), 351-371.

Gyampo, R. E. (2015). Youth in parliament and youth representation
in Ghana. Journal of Asian and African Studies, 50 (1), 69-82.

Harris, A., Wyn, J. & Younes, S. (2007). Young people and citizenship:
An everyday perspective. Youth Studies Australia, 26 (3), 19-
27.

Jennings, L.B., Parra-Medina, D., Hilfinger Messias, D.K. &
McLoughlin, K. (2006). Toward a critical social theory of youth
empowerment. Journal of Community Practice, 14, 31-55.

Krauss, S.E., Collura, J., Zeldin, S., Ortega, A., Abdullah, H. &
Sulaiman, A.H. (2013). Youth-adult partnership: Exploring
contributions to empowerment, agency and community
connections in Malaysian Youth Programs. Journal of Youth
and Adolescence, 43(9), 1550-1562.

Lerner, R.M. (2002). Adolescents: Development, diversity, context
and application. Upper Saddle River, N.J.: Prentice Hall.

Peters, B.G. & Pierre, J. (1998). Governance without government?
Rethinking public administration. Journal of Public
Administration Research and Theory, 8(2), 223-243.

Serido, J., Borden, L.M. & Perkins, D.F. (2011). Moving beyond
youth voice. Youth & Society, 43(1), 44-63.

Somerville, P. (2011). Multiscalarity and neighbourhood governance.
Public Policy and Administration, 26(1), 81-105.

Steden, R., Caem, B. & Boutellier, H. (2011). The ‘hidden strength’ of
active citizenship: The involvement of local residents in public
safety projects. Criminology & Criminal Justice, 11(5), 433-
450.

Stoker, G. (1998). Governance as theory: Five prepositions.
International Social Science Journal, 19(1), 17-28.

 111JGD Vol. 11, Issue 1, June 2015, 97-111

Sullivan, P.J. & Larson, R.W. (2010). Connecting youth to high-
resource adults: Lessons from effective youth programs.
Journal of Adolescent Research, 25(I), 99-123.

Vromen, A. & Collin, P. (2010). Everyday youth participation?
Contrasting views from Australian policymakers and young
people. Young, 18(1), 97-112.

Youth Societies and Youth Development Act (2007). Kuala Lumpur:
ILBS Publications.

