

AnnualReport**2014**

Transforming Lives of High Risk
Youths. Away from Crime.

Save my daughter

A week before completing the final draft of this Annual Report

We received a call from an anonymous number

The conversation as follows:

"Is this Myskills?"

Yes, this is Myskills. How can we assist you?

"I am speaking on behalf of my brother. His 13 year old daughter needs help."

Sure. Where is she? And what is she doing? Is she a school dropout?

"No. She is still schooling, but we can't take care of her now. She's very problematic."

Where was she before this? With her parents?

"No. Her parents are not with her. My mother was taking care of her. But she has given up now"

Ok. So do you want us to enroll her into Myskills Transformation Centre?

"Yes, my brother has been following your programme on radio. He thinks your place is the best for her"

We don't mind taking her but as a father he should have been more responsible.

"I understand. He made a mistake too. But he is begging you to take her"

Why is he so desperate to send her to Myskills?

"Because there is no one to take care of her now. Please try to understand our situation"

We can understand your situation, but your brother and you can't just wash hands like that.

"I am not washing hands. I am married with children and I am not financially stable.

Then what is your brother doing as a father? He should take up the responsibility. We need to talk to him. I am sorry we will not be able to take her without talking to her father.

"You can't talk to my brother. I told you I am speaking on his behalf"

Why? Where is he now?

"He is in jail waiting to be hanged."

Words cannot express enough how shocked we were after receiving the above phone call.

We traced the 13 year old girl and yes, her father will be facing death penalty.

And he wants her to be saved soonest as no one is taking care of her now.

"Myskills is the best place for her. She will be safe. Please do this for me before I go, send her there."

We are relevant.

We will continue to transform more lives.

TABLE OF CONTENTS

Message from Chairman	4
Message from Director	5
Message from Executive Director	6
Corporate Profile	7
About Myskills Foundation	8
Vision and Mission	9
Myskills Students Transformation	10
Myskills Owned Social Enterprises	11
Board of Directors	16
Our Journey with Myskills	19
Key Staff	20
Activity Report	23
• Competition and Participation	29
• Self Reflection	32
• Sports	36
• Partners	41
Achievement and Results	49
• Myskills Close to Heart	52
• Advocacy and Papers Presented	53
• Impact on Lives	54
• Special Report: 3% to 7.5%	58
Income and Expenditure	63
Moving Forward	66
Donors : Heartbeat of Myskills	70
Industrial Partners and Collaborating Employers	73
Media Support	75
Supporting Partners	75
In Media	76
Acknowledgment	78

MESSAGE FROM CHAIRMAN

Lt. Gen. (R) Dato'
Raja Rashid Bin
Raja Badiozaman

Being the most
vulnerable victims of
poverty, dysfunctional
families, poor
neighborhood and
inadequate attention and
care in school; there is
not much space left for
optimistic plans for the
future.

6 years ago when Pasupathi (the current Director of MySkills Foundation) approached me to be the Chairman of MySkills Foundation; I had the pleasure of listening to a successful struggle by his team in reaching out to at-risk and troubled youths of our community. His enthusiasm for the task and the team's spirit to help underprivileged youths who come from the bottom 40% of our communities were manifestly apparent in his face. I could not help but respect and share his mission; and I said 'Yes'.

The great philosopher Aristotle once said; "Youth is easily deceived, because it is quick to hope". Indeed, youth is a time of great expectations and hopes to which only sky is the limit. But this is not the case for students who are with us. Instead of developing their qualities at school and enjoying a joyful time of play; these youths are struggling to survive. Being the most vulnerable victims of poverty, dysfunctional families, poor neighborhood and inadequate attention and care in school; there is not much space left for optimistic plans for the future.

Time flies and it is now my 6th year with MySkills Foundation. Today 400 of our graduates are working in various industries and 200 are undergoing holistic transformation which includes character reengineering and skills training. Our influence on matters pertaining to at risk youths and their challenges continues to grow as our ideas and initiatives are being recognized and adopted by other organizations and even government agencies.

It has certainly not been easy because we are an organization that is dependent on grants and donations. We are tremendously indebted to our supporters and funders. I am really pleased that the Prime Minister's Department has granted RM10 Million to fulfill the wish of making Kalumpang Youth Transformation Centre (KYTC); a campus to transform At-Risk Youths a reality. I have every confidence that the campus which could accommodate 1,200 students would become a reality by year 2017. By consistently delivering the promised quality of service I am confident we will continue to win support from generous donors and public.

Help us to make KYTC dream come true for our youths; for our future.

MESSAGE FROM DIRECTOR

S. Pasupathi

After spending nearly every hour with these underprivileged youths, I have to tell you just one thing; they smile the kind of smile that makes you to smile back when their lives are transformed.

Last two years saw Myskills Foundation becoming more progressive and focused.

Most of our resources are directed towards the two main projects that we feel can make the most impact; our social enterprise 'MyBakery Simply with Love' and the building of Kalumpang Youth Transformation Centre (KYTC).

The team has worked really hard throughout the year and they certainly deserve a pat on the back. They have shown amazing commitment and their hard work makes it possible for us to strive higher and continuously attract grants and donations from the government and public.

I am particularly pleased that the Prime Minister's Department has come forward to join hands with NGOs like us in building the Campus for At-Risk Youths. Moving forward; we need to work harder to raise funds to build the Transformation Centre that is so crucial and needed by our community. Let me invite everyone of you to help us in making the campus a reality for our needy youths. We cannot do it unless we have your support.

After spending nearly every hour with these underprivileged youths, I have to tell you just one thing; they smile the kind of smile that makes you to smile back when their lives are transformed. These are smiles from children who have been living a life of 'no hope at all', rejection and always feeling sorry and angry about their lives.

Join hands with us to reach out to more of these youths and to be the reason behind their smile.

MESSAGE FROM EXECUTIVE DIRECTOR

S. Selvamalar

Our passion have ensured that we remain strong through several years of financial constrain and other challenges. But yes, we kept moving forward. We continue to invest in our most important asset, our YOUTHS who truly needs our intervention.

I am very proud of the continued growth of Myskills Foundation; from relatively humble beginnings some years ago, to becoming one of Malaysia's prominent NGOs in transforming and turning around the lives of at risk youths.

Myskills Foundation, founded on transformative values and passion to save our underprivileged youths, is very much pleased to see unwavering support from the government, philanthropists and public. Our passion have ensured that we remain strong through several years of financial constrain and other challenges. But yes, we kept moving forward. We continue to invest in our most important asset, our YOUTHS who truly needs our intervention.

Roy, Kamlesh and Velan. Lives that we have impacted; underprivileged boys we successfully saved and transformed. We share their stories with you in this report. They are Not Just Stories. It is the culmination of 4 years of intensive transformative work by the team.

When we transform them, their lives change. We change lives. Social work is live changing work. Me and my team at Myskills led by young, vibrant CEO Mr. G. Devasharma truly

believe that Myskills Foundation gives us a once in a generation opportunity to deliver the kind of social work services needed by the community and country. We sincerely hope you, Myskills supporters and contributors have continued opportunity to witness more live changing stories in the years ahead.

Looking forward 10 years, I see a Myskills Foundation that will grow yet faster and further. We anticipate more responsibilities and challenges; but we are ready to rise to the challenge!

Just to CHANGE the LIVES of our underprivileged at-risk YOUTHS.

CORPORATE PROFILE

Vijay (16) from Kedah.
A school dropout.
Under the care of
grandmother after the demise
of his parents.
Great footballer.
Learning electrical skills.
Undergoing transformation
journey at Myskills.

**“Stay stong Vijay,
keep moving
forward”**

ABOUT MYSKILLS FOUNDATION

In the last few years, we realized that the problem faced by underachievers and school dropouts; or we term them as 'At-Risk Youths' is bigger than what we assumed it to be. It was found that nearly 7,000 students are dropping out from school every year before reaching SPM. Our involvement with grass root based community work confirms that there was no concerted effort to investigate, analyze and find suitable solution for students who fail to achieve academically due to various reasons like poverty, broken homes, inadequate attention and care in school and many others. It was decided then unless we have an organization solely dedicated to take care of the needs of these youths, the future of these youths going to be bleak.

So Myskills Foundation was formed.

Myskills Foundation is a not-for-profit organization sanctioned by the Ministry of Domestic Trade formed officially in 2011. As a 'Yayasan', it is registered as a company limited by guarantee with registration number 934882-H.

We exist to TRANSFORM the lives of At-Risk Youths who:

- Come from Dysfunctional Families
- Come from Unsuitable Family Living Environment
- Lack in Spiritual Values
- Live in Poverty
- Have Negative Peer Group Influence
- Face Unequal Education Opportunity

All our activities and programmes are geared towards transforming At-Risk Youths, equipping them with right skills and placing them with proper jobs so they can be gainfully employed.

HQ Address:

No.3, Jalan Yap Ah Shak
50300 Kuala Lumpur
Tel: 03-26916363
Fax: 03-26917363
Email: myskillsfoundation@yahoo.com

Centre Address:

First and Second Floor
Hentian Bas Pelabuhan Klang
40300 Pelabuhan Klang
Tel: 03-31679000
Fax: 03-31679005

VISION & MISSION

VISION

To transform 100% of at risk youths who begin skills training with us into skill workforce fit for employment by using our holistic transformation module.

MISSION

To provide 'second chance opportunity' for at-risk youths to acquire fundamental social, living and workplace skills to ensure they are integrated into the mainstream society.

To equip market relevant skills training among at-risk youths to open up windows of opportunity for them to be gainfully employed.

WHY ARE WE DIFFERENT?

We are a mission driven social enterprise:

- Using business approaches to achieve social goals for public benefits by transforming at-risk youth in our community into a responsible citizen.
- 100% of our profits are reinvested to sustain and further our mission of transforming at risk youths in our community.

MYSKILLS STUDENTS TRANSFORMATION FLOW

Vocational Skills

- Vocational skills (theories)
- To provide on-job Training (MUST)
- Internship as per course requirement
- Assignments Projects/Models
- Field/site visits
- Visiting Lecturers/ Vocational Trainers
- Visual/Media Related to course

Emotional Skills

- Anger Management
- Sharing session
- Group Counselling
- Individual Counseling
- Movie Analysis
- Role Play
- Problem Solving
- Teambuilding
- Handling crisis
- Being resilient
- Excursion trips

Social Skills

- Communication Skills
- Teambuilding
- Outward bound Camp
- Community Projects (ex: Painting, neighbourhood 'gotong-royong')
- Visiting orphanage/old folks
- Sports/Family Day

Life Management Skills

- Career Counselling
- Guidance on job search
- SalaryManagement
- Spending & Saving
- FamilyManagement
- Sustaining job
- Balanced lifestyle
- Workforce Readiness
- Lifelong learning
- Transformation/Change Agents

MYSKILLS FOUNDATION OWNED SOCIAL ENTERPRISES

OUR SOCIAL ENTERPRISE – 'MYBAKERY SIMPLY WITH LOVE'

'MyBakery-Simply With Love' is a social enterprise owned by Myskills Foundation and it is located at Tengku Kelana, Klang. The bakery was officially launched in May 2015 by great philanthropists Mr and Mrs Kishore who donated RM400,000.00 worth of bakery equipments and machines generously to Myskills Foundation to start the bakery. High quality breads, buns and pastries are sold

to public at a reasonable price and ALL profits are directed towards Myskills Foundation's work.

'MyBakery-Simply With Love' is more than just a business. The bakery aims to train and employ at-risk and underprivileged youths as bakers. There is a touching story behind every student who bakes the breads because they come from dysfunctional families and has very low self esteem.

'MyBakery-Simply With Love' is certainly transforming many lives of underprivileged youths in the same way as how the dough is transformed into bread!

Cake cutting by Mr and Mrs Kishore and Myskills students at MyBakery launch on 27th May 2015 at Tengku Kelana, Klang

TEARS OF JOY

Sudha's mother (extreme left) who were present at the MyBakery launch shared her proud moments of witnessing a tremendous change in her daughter. She thanked Myskills Team for proving that there is still hope for Sudha.

We need your support!
Visit 'MyBakery -
Simply With Love' now!

No.9, Lorong Tingkat off
Jalan Istana Tengku Kelana,
42000 Klang

From left: Sudha's Mother, Dr. Kuppumani (Myskills Promoter) and S.Selvamalar (Executive Director, Myskills Foundation)

Not Just Stories: Sudha (Myskills Bakery Student) who has hearing impairment has now improved tremendously in speaking. Sudha who used to isolate herself has now gained confidence and is now mixing well with other fellow friends.

PROUD MOMENT

'MyBAKERY-Simply With Love'
the Winner of the prestigious
'Entrepreneurs For Good'
Award

Myskills Foundation participated in a series of road shows and workshops of 'Entrepreneurs For Good' Social Enterprise competition held across Malaysia by the British Council earlier this year. British Council in partnership with Arthur Guinness Projects organized the competition to award six Malaysian social enterprises with the Entrepreneurs for Good Social Enterprise Award.

The award winners would receive financial and business support to upscale their social business ventures to ensure sustainability of their social business models and to create a positive social impact in the community.

And on 26th May 2015, 'MyBakery-Simply With Love' was announced to be one of the winning six social enterprises having impressed the judges with creative ideas, business plans and projection for sustainability. Further, MyBakery received seed funding and mentorship support of up to RM40,000.00 to achieve its goal of bettering the lives of underprivileged youths.

Walking Tall: 'MyBakery-Simply with Love'; a social enterprise owned by Myskills Foundation won the prestigious 'Entrepreneurs for Good' Award. Mr. Devasharma (extreme right) CEO of Myskills jumping out of joy.

SOCIAL ENTREPRISE: PRIMUS INSTITUTE OF TECHNOLOGY

Primus Institute of Technology is a Social Enterprise owned by MySkills Foundation. It was formed in 2010 to provide government recognized Malaysian Vocational Certificate (SKM) approved by the Human Resources Ministry to students who are enrolled under MySkills Foundation.

Besides undergoing the holistic transformation module at MySkills, all students identified by MySkills Foundation will have to complete the Malaysian Vocational Certificate (SKM) under Primus Institute of Technology. Courses offered at Primus are all awarded with 4 Stars and above by the Human Resources Ministry in 2013. Please find course details below:

- Electrical (SKM 1, 2 and 3) 4 Stars****
- Mechatronic (SKM 2 and 3) 4 Stars****
- Corporate/Legal Secretarial (SKM 1, 2 and 3) 5 Stars*****
- Baking (SKM 1 and 2) new course to be assessed
- Welding (SKM 1 and 2) new course to be assessed

Our achievement

We have been awarded a rating of Excellence (90 – 100) for our legal secretary course module and a rating of Very Good (75 – 89) for our electrical and mechatronics course modules;

by the Department of Skills Development Malaysia (Ministry of Human Resources).

We are proud to announce our achievement for the year 2013 by our dedicated transformation center, Primus Institute of Technology under MySkills Foundation. We have been awarded a rating of Excellence (90 – 100) for our legal secretary course module and a rating of Very Good (75 – 89) for our electrical and mechatronics course modules, by the Department of Skills Development Malaysia (Ministry of Human Resources). The ratings are awarded after a site visit to assess the effectiveness of syllabus module delivery, equipment and infrastructure utilized and volume of students according to the level of certification, by junior officials from the Department of Skills Development Malaysia. It is imperative to note that this rating will only be awarded to fully accredited course modules and course modules that are under evaluation pending accreditation by The Department of Skills Development Malaysia. We wish to thank all ministry and department officials, our staff, students, contributors, supporters and all our stakeholders for their unwavering support that has been vital in our progress and achievements.

BOARD OF DIRECTORS

Cheerful faces of Myskills.
Final year students of Myskills.
Will be graduating from
Myskills in December 2015

**“Wishing you best
of luck guys”**

DIRECTORS

Lt. Gen. (R) Dato' Raja Rashid Bin Raja Badiozaman
Chairman

He holds a Master Degree in International Relations and served as a Lieutenant General with Tentera Darat Malaysia for the country for 35 years.

Pasupathi Sithamparam
Director

He is a lawyer in practice since 1990. He is actively involved in various social organizations; namely being the Founder Member and President of Tamil Foundation.

Dr. Sanmugasiva Manickam Pillai
Director

He is a medical practitioner and a veteran social activist. A prolific writer in Tamil and hosted a number of notable medical programmes on AstroVaanaivil.

Palaniappan @ Mohan Chockalingam
Director

He is a qualified valuer with BSc (Hons) in Estate Management. He is the Director of TD Aziz Sdn. Bhd. and has been actively contributing to the community through EWRf and Myskills Foundation.

Ir. P. Krishna Kumar

Director

An engineer by profession and has been actively involved in Tamil School development affairs and activities. He runs his own consultancy firm and is now heading Myskills's Kalumpang Youth Transformation Campus Construction Team.

Richard Hew Siong Ming

Director

A qualified civil engineer who has retired. He has been involved in youth related community activities across races. He has provided great support and an asset in linking Myskills with industrial partners.

Mr Raghavan Annamalai

Director

He is the President of Tamil Foundation Malaysia. Graduated in Aviation studies and has wide range of experience in the field of insurance for nearly 18 years.. He is specially appointed as the Insurance General Agent to represent MSIG and Allianz.

PROMOTERS

Dr Kuppu Velumani

Medical Practitioner

Obstetric & Gynaecology KPJ

Ampang Puteri Specialist

Y. Bhg. Datuk B. Sahadevan

Managing Director/Secretary

NLFCS – National Land Finance Co
Operative Society Ltd.

**Y. Bhg. Dato' Yogesvaran
Arianayagam**

Former President of EWRF

Founder of Sentosa 4D Magix

Managing Director of Asian Pac
Management Sdn Bhd

OUR JOURNEY WITH MYSKILLS

Heart to Heart Talk: Our Well Wishers

"My journey with Myskills started from 'toilets'. Yes, this may sound funny but when I first visited them at Port Klang, I felt uncomfortable seeing the students using public toilets which were not upgraded and maintained properly. So I decided then to do my part in contributing towards the upgrading of the toilets.

I am certainly proud to be part of Myskills Foundation. They have come so far to be one of the most prominent NGOs working with at-risk youths in this country. I am sincerely happy that I could do my bit to save our youths through Myskills"

Dato Praba Thiagarajah

Founder and the Chief Executive Officer of Basis Bay

"GIVING IS IN OUR NATURE"

"It's time for us to accept that something must be done to help our lost underprivileged youths who are turning to crime nowadays. We need to intervene before it's too late.

Giving is in our nature. I always feel compelled to help. I am sure you know how it feels to fight against our impulse to help. But I always remind myself; I have to 'give back' what God has given me for in reality are already His.

I sincerely support and hope the Myskills Kalumpang Youth Transformation Centre (KYTC); the new campus to be build by Myskills Foundation will become a reality for our youths; the future of our community."

Mr. Palanisamy Krishnan

Director
Medicare Assistance Sdn Bhd

"It is imperative for all of us to pool our resources to support Myskills Foundation to achieve its "EFFECTIVE TRANSFORMATION PROGRAMME" for underachievers and school dropouts to integrate them into the mainstream of society; through market relevant skills training that would ensure SUSTAINABLE EMPLOYMENT.

The need for this monumental task has never been more urgent. Failure is certainly not an option in this endeavor."

Special Message from Mrs Bavani Tom Fernandez.

In pic:

The late Mr. Tom Fernandez

who had been a great well wisher of Myskills Foundation's efforts. Your memories and altruistic services will always be cherished and treasured forever.

KEY STAFF

**MS SELVAMALAR
SELVARAJU**
Executive Director

She graduated with a Master Degree in Human Resources from University Putra Malaysia. She won

the Gold Medal Award from the Sultan of Selangor in 2005 for being the top student of the university with CGPA 4.00. Recently she graduated with First Class Hons. in LLB from University of Aberystwyth, UK. She has 2 years working experience with Resorts World Berhad Group (Genting); 3 years with EWRF and 2 years under the Special Implementation Task Force (SITF), Prime Minister's Department. Her involvement in social work during her schooling days inspired her to focus on the transformation of challenged and at-risk youth.

**MR DEVASHARMA
GANGADARAN**
Chief Executive Officer

He is an award-winning graduate in B.Sc Human Development & Management from

Universiti Putra Malaysia. He started his career in Human Capital Management in 2008 with Resorts World Berhad. During his tenure, he was exposed to various aspects of human capital management specializing in Planning and Development. Prior to joining us, he was the Fund-Raising Director of EWRF, Malaysia.

**MS JUSTINA CAMELIA
JONAH**
Curriculum and
Transformation Manager

She graduated with a Degree in B.Ed. TESL from a local university and has 1

year secondary school teaching experience. She was actively involved in an NGO based in Hulu Selangor. Her active involvement in church activities triggered her to be a part of service with MySkills Foundation

**MR GOVINDARAJU
MUNIYANDI**
Quality Assurance &
Property Manager

He has a total of 20 years work experience in the manufacturing industry.

His experience ranges from Engineering, ISO Quality Management Systems and Operations. Among the companies he has worked with are Thonk Fook Plastic Industries, Seagate (Hard Disk), CS Opto Semi-Conductor Lumileds (LED), Aker Solution & Extremach (Oil & Gas) and 3D International Manufacturing (3DIM and GmbH). His valuable multi-national and multi-cultural work experience is of great advantage to us.

MDM NORAZLINDA BINTI ZAKARIA

Vocational Skills Trainer
Head of Electrical Dpmt

She graduated in the SKM Electrical course module from ILP Jitra, Kedah; and qualified as a VTO from CIAST. She has been teaching in the electrical course module at various institutions, prior to joining MySkills Foundation as the head of the Electrical Wiring teaching department.

MS SAFIHA HAFSAH BINTI MO.SHARIF

Vocational Skills Trainer

She graduated from ILP Jitra in the electrical course module (SKM) and is a qualified VTO for the electrical wiring course module. She taught electrical wiring in Septronic, Taiping, prior to joining MySkills Foundation as a member of the teaching staff in the electrical wiring course module.

MS SUSEELA MANI

Administration & Student Affairs Manager

She has been a primary school teacher for more than 10 years. Has vast experience in social work as she was a field worker for YSS for more than 5 years.

MR SIVA PERAGASAM RAMASAMI
Trainer and
Transformation Executive

Pursued his tertiary education in Human Development field at University Putra Malaysia.

Has more than 12 years work experience in Project Management and Manufacturing. Worked under COPC and ISO standards. His deep interest in saving youths who involve in gangsterism and violent crime triggered him to join Myskills.

MR CHELLADURAI NADASEN

Industrial Liaison &
Student Affairs Manager

A qualified Primary and Secondary School Teacher and has been in teaching field for more than 5 years. Served Singapore Airlines based in Singapore for more than 10 years being a Coordinator for Seat Planning and Minimum Connecting Time (MCT). He was awarded the Singapore Airlines PCEO award; exemplary employee award of 2012.

MR SELVA DORAIRAJ
IT Support and
Transformation Executive

Has vast experience and knowledge in IT field. Provides IT Support and conduct computer literacy classes for students of Myskills.

**MS PARVATHY
SUBRAMANIAM**

Admin Assistant & Pantry
Supervisor

She is our pantry
supervisor whose work
experience ranges from

packaging companies in Singapore to apparel
manufacturers, digital decoder servicing and
medicine quality certification operator in Malaysia. A
multi-exposed personality; with a flair for hospitality

**MR RAMACHANDRAN
ARUMUGAM**

Assistant Technical &
Network Administrator

He graduated with a SKM
Level 3 in mechatronics
and information

technology. An ex-student of PRIMUS Institute of
Technology, he has been working with us since
graduation and is currently the Assistant in the
Technical Network Administration Department and
the digital property custodian.

MS SUGUNIA MUTU
**Trainer & Transformation
Executive**

Highly enthusiastic
Sugunia graduated in
Diploma Instrumentation
Technology from ILP
Kepala Batas and qualified

as a Vocational Training officer (VTO) from CIAST.
She worked in Silicone of Technology in Penang.
Now joined Myskills Foundation as a Trainer for
Mechatronic Department.

MR ALI ANAK BABA

Maintenance Technician

Ali comes from Pulau
Carey native settlement
(Kg. Orang Asli). He had no
interest to complete SPM,
thus started his journey

with Myskills when he was 16. Having obtained
certificate in Electrical studies Ali is now working at
Myskills Foundation as Maintenance Technician.

ACTIVITY REPORT

Jaiganesh (senior) vs Dhanalan (junior)
Having fun during break hours in class

“It is your second chance boys; to turn around your lives. Strive high and make us proud”

WE WANT TO BE PART OF MYSKILLS TOO

Volunteers in Transformative Action

Seated from left: CPR Safety Trainers, Mr. S. Pasupathi (Director), Mr Muthu, Mr Balasena and Mr Deva (CEO Myskills)

In a circle: Students are geared up for game activities by the CYNERGY team.

CPR Safety Training for Myskills students organized by Volunteer Mr Muthu and Mr Balasena. Mr Muthu is a dedicated volunteer who comes to Myskills centre every Sunday without fail to spend transformative hours with the students.

Head + Heart
+ Hand: Ms
Sheymalatha from
CYNERGY running
a Self Development
programme for the
students

HAPPY MOMENTS AT LIBRARY WITH STUDENTS

The Public Library of Port Klang invited Myskills students and staff to participate in their 'Reading Week' programme. Staff and

students had a joyful time and they were all presented with certificates.

Satish (Myskills student): 'I can't read but I was forced to pick a book. So I decided to pick a book with pictures; I can at least look at the them'

Standing front row (from left): Buvanendran (Myskill student), Ms Suseela (staff), Ms Linda with baby in hand (Myskills trainer) and Ms Safeha (Trainer)

A group pic: All students who participated in the programme; in MICROSOFT T-Shirts presented as souvenir by the organizers. Ms. Justina, the Training Manager of Myskills (standing extreme right)

MICROSOFT offered an opportunity to train Myskills students on Basic Coding Applications. Students enthusiastically participated in learning the skills. Thanks to Ms Mandeep, MICROSOFT representative who gave Myskills Foundation an opportunity to participate in the programme.

STUDENTS HAVING A GREAT TIME DURING THE TRAINING SESSION

Preparing students for Workplace:
A special training conducted by
local NGO; SOROPTOMIST for final
year students. They were trained
on teamwork, work ethics, resume
writing, grooming and many
more.

*I can build a tower using straws:
Dinesh (Myskills student) presenting his
masterpiece during the session.*

'Stay right there': Ms. Kala (standing middle), trainer from SOROPTOMIST in action; guiding students during activities.

COMPETITION & PARTICIPATION

Saktiganapathy (18)
From Selangor.
A school dropout.
Transformed into a new
person.
Working as an air-cond
technician.

**“Thank you Sakthi
for repairing
air-conds at our
classrooms for free.
And also for buying
our breads and
buns during your
visit to our newly
opened Bakery in
Tengku Kelana”**

NATIONAL LEVEL PARTICIPATION

The British Council in partnership with the Premier League invited representative from Myskills Foundation to be part of the International Enterprise Challenge. A pilot project utilizing the global appeal of the Premier League and British Council's project-deliverance experience, the International Enterprise Challenge aims to instill entrepreneurship between 14-19 year old students through examples drawn from the commercial football sector.

From left: CEO Mr Devasharma with 5 of Myskills participants at the competition held at Sri Cempaka International School.

International and Local Judges in action during the British Premier Skills competition.

THE CHAMPION OF INTERNATIONAL TAMIL DRAMA COMPETITION

organized by
Vanakam Malaysia,
ASTRO

Ready for a battle on the stage : A patriotic scene played by the students

An epic of Socrates by Myskills students during the Semi-Finals amazed and brought tears into the eyes of the audiences

A retake of a scene from a famous Tamil movie in 1960 'Paar Magale Paar': Excellent play by the students impressed the judges.

Proudest Moment: Announced as the Champion of the Drama Competition organized by Vanakam Malaysia and ASTRO. We can do it! Myskills students cheered out of joy out-beating 120 other higher education institutions including Nanyang University from Singapore.

Myskills students won the 1st Runner Up place in 2013 and became the Champion in 2014; proving underprivileged youth can make it too if given chance and opportunity at the right time.

'A DREAM DOESN'T BECOME REALITY THROUGH MAGIC; IT TAKES SWEAT, DETERMINATION AND HARD WORK'

Colin Powell

SELF REFLECTION

One for the album

Myskills staff and students with IM4U Volunteers at IM4U Deepavali Celebration at Myskills Foundation last year, 2014. THR Raaga fame Ram graced the event with his presence and charm.

SELF REFLECTION

Vikneshwaran and Vishwa, 14 years old school dropouts were thrilled during the 'sebat' demonstration and out of fear expressed will not step into prison for any reasons after

Jelebu Prison Visit Cops are My Friends too: Sharan (Myskills student) proudly shaking hands with a Prison Officer.

One for the album: Myskills staff, students with Jelebu Prison Officers

BLOOD DONATION DRIVE

On 20th February 2014 Myskills Foundation organized a blood donation campaign and almost 68 students donated blood voluntarily.

To save someone's life: Myskills students happily donating blood

UNDERPRIVILEGED YOUTH LOVING UNDERPRIVILEGED KIDS

'Let me feed you':
Feeding food to an
underprivileged
kid

Cheerful moment: Myskills
students playing games with
Down-Syndrome kids of Rumah
Penjagaan Kanak-Kanak Cacat
Klang

*Appreciating lives: 'You have
to bend like this' says Sanjay
(Myskills student) to a special
kid of the home during a
sport activity*

SPORTS

Ratna Velu (14)
Our blue-eyed boy.
No family. Was raised in a
welfare home.
Second year with Myskills.
Able to speak and
communicate well with others.
Undergoing transformation
journey at Myskills.

**“You are not alone
Velu. Myskills is
here for you”**

SPORTS HELPS TO SHAPE CHARACTER

Does participation in sport activities change a teenager's character? Participation in sport activities is one of the major components of the Holistic Transformation module of Myskills Foundation. It certainly HELPS to shape our teenagers' character in becoming more reasonable, compassionate and accepting. Every day almost 3 hours are allotted for sport activities and indoor games at Myskills Centre. Indoor or outdoor; it is compulsory for all students to participate in sport activities.

From left: Ramachandran (Myskills alumni) and Roopini (Myskills student) running their way through joyfully to cross the finishing line at the marathon organized by University Malaya on the Earth Day, 19th April 2015. Myskills students were at top ten of the winners.

Football is a MUST sport for Myskills students. Myskills launched its football team named Dato Harun Primus FC officially on 23rd January 2013. The club was officiated by Dato Mazlan Harun. The football attire was fully sponsored by one of our supporters Mr. Raja. Dedicated coach Kumaravel is training 22 students as of current to qualify interclub tournaments.

Internal Futsal competition organized by Myskills to provide platform for students to exhibit their skills in sports. In pic: Ronald (famously known as Roy in Myskills) kicking the ball away from Sugesh (in red).

Not Just Stories: Roy is now working as a Maintenance Technician in Singapore and Sugesh is working at Panasonic, Shah Alam as Sales Coordinator.

Lady Power!

Female students of Myskills are all geared up for futsal training.

Badminton trainings conducted on every Monday and Wednesday. Badminton court rented monthly for the trainings due to lack of facilities at Myskills. More reasons for why there is a need to get a bigger premises or a campus with sport facilities.

Learning how to solve a problem is more important than learning the solution to any particular problem. Myskills students are trained to play chess weekly once by trainer Mr. Kumaresan and his team mates. It has become more than a game for some of the students as they wait eagerly every week for chess board.

In pic from left: Narmalar (Myskills student) in deep thought and concentration during a chess game.

At the Top

Pic taken at the top of Broga Hills, Semenyih after an hour of hiking; during the induction camp for freshies of Myskills.

PARTNERS

Myskills Graduation Year
2013/2014
Dato Najmuddin (Deputy of
Crime Prevention, PDRM) was
the Guest of Honor.
Presenting certificates of
Myskills Transformation
and Malaysian Vocational
Certificate (SKM) in electrical
studies to Pavithran Sinniah
(aged 17).
Pavithran is now working at
McShiva Sdn Bhd.

**“Thank you for
making Myskills
and its supporters
proud, Pavithran”**

ENGAGING LIKE MINDED PHILANTHROPIC PARTNERS

From left: Dr. Rajamani (ASTRO); Dr. M. Shanmugasiva and S. Pasupathi (Directors of Myskills Foundation)

A token of appreciation presented to Dr. Rajamani, the Senior Vice President of ASTRO's Content Management Groups at the 'PonMazhai Pozhuthu' show held on 12th December 2014 at Stadium Putra Bukit Jalil. The show was fully sponsored by ASTRO Vanavil for Myskills Foundation to help us raise funds for the building of Kalumpang Youth Transformation Centre (KYTC). We successfully raised RM500,000.00 through this event and almost

5,000 philanthropist, donors and supporters turned up for the show to express support and endless commitment towards Myskills efforts. Many Indian Cinema Stars and Singers participated in the show; namely T.Rajendhar, Simbu, L.R. Eeswari, Mano, Parthasarathy, Vani Jeyaram, Vasundhra Dass, Chinni Jayanth and many more. We are deeply grateful to ASTRO that has shown that it is possible to be profitable, while being socially responsible.

'It's a great pleasure working with Myskills. And the feel good benefits of helping others are there for all to see' expressed the President of Club, Mr Perumal (seated third from left) during the visit.

Myskills Foundation team with Central Klang Rotary Club Chairman and Members during their visit to Myskills Transformation Centre at Port Klang on 21st May 2014. The dedicated team of Klang Rotary shares the same passion as us for community service; wanting to make positive changes in the lives of underprivileged at-risk youths of our communities. We thank the club from bottom of our hearts for giving hands when we truly need it.

The visit by Mr. Brammal Vasudevan from CREADOR on 1st April 2014 to Myskills Centre at Port Klang overwhelmed us. S.Pasupathi, Director of Myskills (third from left) expressing the challenging journey of Myskills ; including the mammoth task carried out by the Foundation to move the centre from a shop-lot set up to a stand-alone building; a bigger premises in Port Klang.

From left: Mr. Brammal Vasudevan with a big smile, his colleague and Mr. S. Pasupathi

From left: Datuk Saravanan, G. Devasharma (CEO of Myskills), Dr. Shanmugasiva (Director of Myskills) and S.Selvamalar (Executive Director of Myskills)

Datuk Saravanan, the Deputy Minister of Ministry of Youth and Sports at Myskills Centre on 18 November 2014. Sharing lots of ideas and suggestions that could strengthen Myskills efforts and the smart partnership it

could have with government agencies in achieving its vision. NAAM provided grants amounting RM500,000.00 for 50 underprivileged youths to undergo the Holistic Transformation programme at Myskills.

An interchange of culture, ideas and values: The Kenyan Delegates visited Myskills Foundation on 26th July 2014

Front row, extreme right: Ms Premi, the organizer of the trip who is a great social worker who goes extra mile to help underprivileged children.

The visit by Managing Director of Khazanah Nasional, Tan Sri Azman Mohhtar and his colleagues to Myskills Centre on 13th November 2014 by a taxi took us all by surprise and excitement.

Tan Sri's gestures and passionate response on the challenging work carried out by Myskills Foundation amazed everyone. When Myskills received a letter from Tan Sri Azman Mokhtar attached with a cheque amounting RM100,000.00 from UEM; one thing was assured. Philanthropy for him is more than just giving dollars to worthy causes; it is problems he sees in the country and wants to genuinely solve.

Myskills Directors with Tan Sri Azman Mohhtar, indulged in a deep discussion and a productive sharing session.

In pic: Mr Deva, CEO of Myskills (extreme right) welcoming the Tzhu Chi Foundation delegates to Myskills Centre.

By bringing new insights and points of views, it helps Myskills Foundation to raise awareness of certain issues and find innovative answers to particular issues. Myskills engaging Tzhu Chi Foundation, a successful social enterprise in Malaysia during their visit to Myskills centre on 6th August 2014.

*A visit by KL Selangor Indian Chambers of Commerce to Myskills.
Seated from left: Mr Selvam, Mr Gopal and Mr Madhu, the Chairman of KLSICC*

'How I reduced my smoking habit after joining Myskills':

Vikneswaran (Myskills student) expressing to the guests

One for the album: A group pic of Myskills students with KLSCCI team. They generously contributed RM10,000.00 to assist us in purchasing laptops and computer equipments for students.

*Going green
Pic taken with Mr David Lee and Ms. Lai Sok Mei. of SGP (Small Grants Programme)
under UNDP at our hostel garden.*

*Mr. David Lee .from SGP (Small Grants Programme) visited Myskills Foundation during an
Environment Campaign organized by the students. SGP awarded Myskills Foundation
with grants to inculcate environmental values in underprivileged youths.*

*Pic: Lavaniya (Myskills alumni) explaining her team's invention using recycled products at
the exhibition.*

ACHIEVEMENT & RESULTS

Velan.
A School dropout.
Worked as a floor sweeper
for RM200 when he was 14
to help his family. Came to
Myskills when he was 14.
3 years of transformation
journey at Myskills.
And now fully transformed;
Velan is a Maintainance
Technician at Labuan.

**“You did it. With
strong dedication
and determination”**

ACHIEVEMENT

Total Students Enrolled By Course and Year

Year	Corporate Secretary	Mechatronic	Electrical	Welding	Bakery	Total
2011	25	74	52	-	-	151
2012	65	65	62	13	-	205
2013	51	37	42	6	5	141
2014	50	44	45	11	12	162
Jun-15	27	37	61	-	19	144
						803

Total Myskills Graduates By Year

	2011	2012	2013	2014	2015	G.Total
Graduated	66	122	56	118	107	469
Dropped Out	11	16	19	21	-	67
Employment /Internship	66	122	56	118	101	463

Breakdown of Students Highest Education Level Achieved

Below UPSR	16
UPSR Only	7
Form 1/Peralihan	15
Form 2	38
Form 3/ PMR	178
Form 4	221
Form 5/SPM	145
Completed School	183
Total	803

Breakdown of Household Income of Students

<500	102
>500	152
>1,000	219
>1,500	195
>2,000	51
>2,500	60
>3,000	24
Total	803

Breakdown of Myskills Students' Father's Occupation

Driver	256
Deceased	120
Separated & No Support	136
Unemployed	96
Laborer	47
Technician	53
Security Guards	40
Managerial/Supervisor	33
Farmer/Fisherman	12
Self Employed	10
Total	803

MYSKILLS CLOSE TO HEART

Mr. Jayagopi Chellapan

"I have always wanted to do something that can uplift our youths to become someone in life especially those who fail at early stages. When I first visited Myskills students, the energy was so great and somehow I got connected to them.

I felt this is my community and this is where I should start giving my priorities."

Mr. Jeyagopi is our volunteer who is well versed in electrical work. He comes every week without fail to train our students on electrical. 2015 would be his third year serving for Myskills Foundation.

Mr. Selvakumaran

(father of Mugilan, a student of Myskills Foundation)

"I believe in Myskills and their work because I can see lots of positive changes in my son. He is more obedient now compared to earlier. He can engage in conversation with family members freely and respects his siblings at home. He used

to be quiet and sometimes rough.

I see some hope. I think he will do well in his future as he has picked up the skills taught at Myskills pretty fast. He is fixing electrical switches at home and that really surprises me and my family. I sincerely thank Myskills and all those who donate to Myskills to keep it going. Thank you for saving my son."

Mdm Chitra

(mother of Thurga, a student of Myskills Foundation)

"I had no hope for my daughter when she failed her SPM. She didn't even collect her SPM results. I was helpless; but I rebuild my dream for my daughter after hearing about Myskills on Minnalfm. I had no second thoughts about

it; I immediately enrolled her for Myskills transformation programme in 2012.

My daughter who could hardly speak English is now able to converse in English. That really makes me feel proud. She is now working as a Legal Clerk in Desmond Chan & Co in Klang. Now my whole family is talking about her and her achievement."

ADVOCACY WORK & PAPERS PRESENTED

Participation and Championing Issues Pertaining to At-Risk Youths in Malaysia

- ▶ National Youth Forum – Reducing Crime and Gangsterism Among Youths , organized by Ministry of Youth and Sports on 28 September 2013.
- ▶ MySkills Foundation Approach in Addressing Youths-At-Risk Strategy Meeting of Yayasan Raja Muda Selangor (YRMS), Chaired by Y.A.D. Raja Tan Sri Dato' Seri Arshad bin Raja Tun Uda (Chairman YRMS) on 19 January 2013.
- ▶ Task Force Action Plan on Strategic Programmes and Activities in Tackling Crime and Gangsterism Among Indian Youths, organized by IYRES, Ministry of Youth and Sports on 7 Oktober 2013.
- ▶ Workshop on Document Preparation : Revitalization Programme for Urban Vulnerable Group organized by Economic Planning Unit, Prime Minister's Department on 23-24 July 2013.
- ▶ Deliberation to set-up Malaysian Indian Socio-Economic Action Group for the 11th Malaysian Plan at office of the Special Envoy and Infrastructure to India and South Asia on 7 February 2014.
- ▶ Language, Education and Social Cohesion Malaysia, UNICEF Peace-building Education and Advocacy Programme on 9-10 April 2014.
- ▶ Syndication Session with Stakeholders on Social Entrepreneurship International Youth Research, Youth and Sports Department organized by Ministry of Youth and Sports on 18 September 2014.
- ▶ International Conference on Education for Learner Diversity 2014 (ICELD 2014), organized by Faculty of Education, University Kebangsaan Malaysia from 17-18 Sept 2014.
- ▶ Paper on Social Enterprise: Designing Business Model in Addressing Social Needs, paper presented at International Conference on Youth Leadership at PWTC organized by Ministry of Youth and Sports from 19-21 March 2015.
- ▶ National Symposium on 11th Malaysia Plan organized by KITA-UKM and SEDIC (Socioeconomic Development of Indian Community) of Prime Minister's Department on 16 April 2015.
- ▶ Gang 08 is Brother of Gang 14, Research Paper on Understanding Youth and their Involvement in Gangs, paper presented to Prime Minister's Department in November 2014.

IMPACT ON LIVES

KAMLESHWARAN SUBRAMANIAM

Age	: 20
Residence	: Puchong, Selangor
Before Myskills	: PMR dropout (expelled from school)
Father	: Deceased
Mother	: Deceased
Siblings	: 4
Current Job	: Plumbing Technician
Company	: Biotech Filtration Sdn. Bhd.
Income	: RM1,600.00

Kamal was originally from Kelana Jaya, being the youngest of 4 siblings. He left school at Form 4 after several dismissal warnings and joined MySkills Foundation. With us, he completed his SPM examinations whilst being trained in the electrical wiring course module.

Currently, he has completed Level 3 of his certification and is working at a water filtration service, repair and installer company. He aspires to become a policeman or a businessman. A very focused and determined individual, highly disciplined after his transformation at MySkills Foundation. He won the Anugerah Raja Rashid Award of Myskills which is awarded to students who show tremendous positive changes in their attitude.

VALAN SINNAYAH

Age : 19
Residence : Sungai Besi, Kuala Lumpur
Before Myskills : Form 2 School Dropout
: Illiterate
Father : Deceased
Mother : General Worker
Household : RM900.00
Income
Siblings : 8
Current Job : Maintenance Technician
Company : Dellmax Waters Sdn. Bhd (Based in Labuan)
Income : RM1,500.00

Valan is from Sungai Besi; his father had 5 wives and 31 children. After his father passed away, all children were sent to shelter homes since mother could not financially afford to support them. Valan was very fight-prone and mischievous, refusing to adhere to rules and regulations of the centre; even once threatening a coup against the management.

As his transformation progressed, Valan developed a sense of righteousness and diverted his leadership qualities towards self-development and uprising in a positive manner. He has completed Level 3 in Electrical wiring and is currently attached to a scaffolding conglomerate in East Malaysia; doing very well, as remarked by his superiors. His character change has enticed him to enrol his other siblings in MySkills Foundation.

Currently, 3 of his siblings are undergoing transformation with us.

RONALD ROSMOND RAVI @ ROY

Age : 20
Residence : Kuantan, Pahang
Before Myskills : PMR Dropout (expelled from school)
Father : Retiree
Mother : Cleaner
Income : RM500.00
Siblings : 2
Current Job : Maintenance Technician
Company : ASM Technology Sdn. Bhd.
Income : RM1,200.00

Ronald is from Kuantan, Pahang. He dropped out of school due to truancy and other disciplinary issues. His mother brought him to an education fair organized by Myskills Foundation, upon which he visited our booth and enrolled for Myskills Transformation Programme.

Initially, he was one of the most problematic students, failing to adhere to regulations and offensive towards rules set at Myskills Centre. However, as his transformation progressed, he turned over a new leaf appreciating the positive effects of well-being and was employed at MySkills Foundation as Property Maintenance Officer. He was also our in house tutor for electrical studies and warden in hostel. Currently, he is employed in a multinational electronics manufacturing firm and is striving to land a job in Singapore.

In pic: Roy receiving his certificate from the Guest of Honor. Standing beside him is his mother and brother.

SPECIAL REPORT

**We made it!
Myskills Team with
Myskills Graduates
Year 2013/2014
at Graduation
Ceremony held in
December 2014 at
University Putra
Malaysia.**

Standing First Row: Dr Mani (Promoter of Myskills), S.Selvamalar (Exec. Director), Mr. Mohan (Director), Mr. Pasupathi (Director), YM Dato' Raja Rashid Raja Badiozaman (Chairman), Dato Najmuddin (PDRM), Ms Linda (Staff), Ms Safeha (staff), Dr Shanmugasiva (Director) and Datin (Chairman's wife)

SPECIAL REPORT

**FROM 3%
to 7.5%**

**TARGET REACHED: 'ISI PENUH
7.5% TEMPAT BAGI BELIA
INDIA DI INSTITUSI LATIHAN
KEMAHIRAN TAJAAN KERAJAAN
ILP dan IKBN'**

Myskills Foundation initiated a new project in February 2015 called 'Kempen 7.5% Isi Penuh ILP dan IKBN'. This project aims to increase the number of Indian youths enrolled into government run skills training institutes namely; ILP (Institut Latihan Perindustrian) which comes under the Human Resources Ministry and IKBN (Institut Kemahiran Belia dan Negara) under the Ministry of Youth and Sports.

It was found that less than 3% of overall students enrolled into ILP and IKBN were Indians in the previous years. Though a lot had

been done by the government agencies to promote government skills training to students over the last few years to tackle this issue, but the intake figures did not go up. Myskills Foundation with great support from YB. Datuk M. Saravanan, the Deputy Minister of Ministry of Youth and Sports realized that there is a need for a more vibrant and aggressive approach in attracting Indian Youths to take up skills training courses offered by the government institutes which got us to launch the 'Kempen 7.5% Isi Penuh ILP dan IKBN' in February 2015 after SPM results announcement.

This campaign which was organized throughout the nation was promoted aggressively on the media; through local radio MinnalFm and Tamil newspapers. Our groups of dedicated volunteers were trained to conduct briefings on benefits and advantages of enrolling into government run skills training institutes and to facilitate the online applications at respective campaign spots.

To our surprise; the 'ISI PENUH 7.5%' Campaign was a big success! We have successfully hit the target set as planned. (Please see Table 1.0, 2.0 and 3.0).

Almost 25 Indian students enrolled into IKBN Kuala Perlis, Perlis for the first time ever (July intake 2015)

Special Acknowledgement for those who helped us in making this campaign a big success:

- YB. Datuk M. Saravanan, the Deputy Minister of Ministry of Youth and Sports
- Mr. Vivek, Press Secretary of the Deputy Minister of Ministry of Youth and Sports
- Mr. Thanaseelan, Prime Minister's Department
- Encik Rashid Deraman, Ketua Pengurus Operasi Latihan IKBN, KBS
- Puan Hanitha, Kementerian Belia dan Sukan (KBS)
- Encik Izwandi, Kementerian Belia dan Sukan (KBS)
- YB. Datuk Richard Sigot, Minister of Ministry of Human Resources
- Ketua Pengarah ILJTM, Ministry of Human Resources
- Puan Suzana, Ministry of Human Resources
- Cik Mardiana, Ministry of Human Resources
- Mr. Kumaran, Head of RTM Tamil Channel, Minnalfm
- Ms. Prema, RTM Tamil Channel, Minnalfm
- Tamil Press
- Mr Raghavan, Tamil Foundation President
- Mr. Gunasegaran @ Aiya, Technical Advisor of Primus Institute of Technology
- PASS/IMPAK Trainers of Tamil Foundation
- State Level Campaign Coordinators:
 Ms Krishnaveni (Ipoh), Ms. Shamini (Ipoh), Mr. Ravi (Taiping),
 Mr. Sasi (Ipoh), Mr. Anbalagan (Negeri Sembilan), Ms. Vanitha
 (Negeri Sembilan), Mr. Selva (Pahang), Mr. Aiyanam (Pahang), Ms.
 Muniamma (Johor), Mr. Manimaran (Johor), Mr, Karu (Johor), Ms.
 Rosy (Johor), Mr. Suresh (Johor), Mr. Kumaran (Kedah), Ms. Punitha
 (Kedah), Mr. Mathan (Kedah/KL), Ms.Nieva (Selangor/KL), Mr. Prabu
 (Selangor/KL), Mr. Suthagaran (Selangor/KL), Mr. Prabakaran (KL),
 Mr. Arvin (KL), Ms. Lalitha (KL) and to all those who have directly or
 indirectly rendered support for this project.

1.0The Outcome of Indian Students Enrolment into IKBN for July Intake, 2015:

Status	Number of Applications		Indian Students Offered	Indian Students Enrolled	Overall Students Offer	Percentage of Indian Students in IKBN
	MySkills Campaign	UPU				
Total Applications	464	NA				
Successful Applications	442	176	618	618	5,600	11%
Failed Applications	22	NA				

Status of Courses Offered to Students who joined IKBN through MySkills Campaign:

Status	Bil. Pelajar	Peratus
Successful Offer	618	11.0%
Offered Course of First Choice	442	71.5%
Offered Other Choices	176	28.5%
Percentage based on Type of Courses Offered:		
• Automotive		24.0%
• Hospitality		20.0%
• IT		17.0%
• Electrical		8.7%
• Marine Technology		8.0%
• Hair Styling/Bridal		6.7%
• Electronic		4.7%
• Mechanical		3.7%
• Civil Engineering		2.7%
• Textile		2.0%
• Sports Therapy		1.0%
• Photography		0.6%

2.0The Outcome of Indian Students Enrolment into ILJTM/ILP for July Intake, 2015:

Status	Number of Applications		Indian Students Offered	Indian Students Enrolled	Overall Students Offer	Percentage of Indian Students in LJTM
	Myskills Campaign	UPU				
Total Applications	202	NA				
Successful Applications	173	313	486	NA	7,000	7.0%
Failed Applications	29	NA				

Status of Courses Offered to Students who joined ILJTM/ILP through Myskills Campaign:

Status	Bil. Pelajar	Peratus
Successful Offer	486	7.0%
Offered Course of First Choice	146	30.1%
Offered Other Choices	340	70.0%
Percentage based on Type of Courses Offered:		
• IT		30.3%
• Telecommunication		11.0%
• Architecture		10.8%
• Welding		10.5%
• Printing		8.0%
• Machinery		7.0%
• Mechanical		5.3%
• Mechatronic		5.0%
• Electronic		5.0%
• Air Cond Repairing		3.0%
• Automotive		2.0%
• Electrical		1.5%
• Plastic Tehcnology		1.0%

OVERALL OUTCOME

Status	Total Offered		Total Indian Student Offered	Grand Total Offered	Overall Percentage Offered
	IKBN	ILP			
Successful Offer Year July Intake 2015	618	486	1,104	12,000	9.2% (Hit more than the target set at 7.5%)
Intake Year 2013/2014	3.1%				
Intake Year 2015	9.2% (almost increase of 6.1% compared to previous years)				

INCOME & EXPENDITURE FOR THE YEAR ENDING 31.12.2014

**Ready to go green:
Planting mangrove
trees at Tasek Bera
Pahang organized
by Sultan Ahmad
Shah Environment
Trust (SASET)**

MYSKILLS FOUNDATION

INCOME & EXPENDITURE FOR THE YEAR ENDING 31.12.2014

INCOME BY SOURCE (RM)	
DONATION FROM PUBLIC	1,447,141
GRANT FROM EPU	2,010,000
GRANT FROM NAAM	500,000
TOTAL	3,957,141

EXPENDITURE (RM)	
SALARIES & WAGES	200,056
STUDENTS GRANT TO PRIMUS	1,970,000
TOTAL	2,170,056

SURPLUS / DEFICIT	1,787,085
-------------------	-----------

ASSETS OWNED BY MYSKILLS FOUNDATION

ASSETS	
INVESTMENT IN PRIMUS TECHNOLOGY (M) SDN BHD.	1,500,000

PROPERTY
31 ACRES OF BUILDING LAND HELD UNDER H.S(D)1047, PT455 MUKIM KALUMPANG DAERAH
ULU SELANGOR (SITE FOR PROPOSED TRANSFORMATION CAMPUS) VALUED AT RM3,000,000

PRIMUS
TECHNOLOGY
(M)SDN.BHD

(SOCIAL ENTERPRISE
WHOLLY OWNED BY
MYSKILLS FOUNDATION)

INCOME & EXPENDITURE FOR THE YEAR ENDING 31.12.2014

INCOME BY SOURCE (RM)	
CONTRIBUTION FROM PARENTS	30,098
STUDENT GRANT FROM MYSKILLS FOUNDATION	1,970,000
TOTAL	2,000,098

EXPENDITURE (RM)	
STUDENT ALLOWANCE, FOOD, TRANSPORT & PROGRAMME	581,578
OPERATING & ADMINISTRATION	634,418
PROFESSIONAL EXPENSES	4,700
FINANCE COST	588
STAFF COST	741,140
TOTAL	1,962,424

SURPLUS/DEFICIT	37,674
-----------------	--------

****Note: Audited accounts are available for inspection upon request
with sufficient notice**

MOVING FORWARD

MYSKILLS KALUMPANG YOUTH TRANSFORMATION CENTRE (KYTC)

Most of our at-risk youths did not grow up with the privileges of having parents who taught them right from wrong. They did not grow up with role models who showed them the benefit of being community members who contribute to society. In many cases, they were subjected to neglect, ignorance or abuse either at the hands of their parents, school or others.

These Youths need to be saved.

These Youths need a better enabling environment.

They need a safe place.

They need character reengineering.

They need changes in their lives.

MORE REASONS: WHY WE NEED A TRANSFORMATION CENTRE FOR AT-RISK YOUTHS?

- Population of At Risk Youth is growing. What do we do about it?
- School dropout rate is increasing, almost 7,000 students every year. Where do these dropouts go?
- Juvenile crime is on rise. What alternative rehabilitative institution we have in our midst?
- Students aged 13 to 15 are expelled from school, underserved and academically challenged. How do we help these students?

It has always been our DREAM to build a self-contained transformation campus to achieve all the above. Thus, we acquired 31 acres of building land in Kalumpang, Hulu Selangor. The land was bought together with 3 empty factory lots each located on an area of 23,000 sq.ft on 26th September 2012 for RM3.0 Million from Danaharta. The current market price of the acquired land is estimated to exceed RM7.0 Million.

Moving forward, we need approximately RM19.8 Million to build the campus is expected to accommodate 1,200 at risk youths. To date, we have received RM10.0 Million from the government and the remaining comes from various sources as below:

Source of Funds	Amount (RM)
Prime Ministers Department	10,000,000.00
Fund Raising Activities	2,000,000.00
Commitment from Directors & Promoters	3,000,000.00
General Public Donation	5,000,000.00

Snapshots of Kalumpang Land

Front view of Kalumpang land: 3 factory lots on the land to be refurbished and upgraded

Boys Hostel

Girls Hostel

Main Entrance

Model of Youth Transformation Centre, Kalumpang, Hulu Selangor

Existing river at the land site

Existing Infrastructure : Road Access

Closer view of the factories on land ; each 23,000 sq.ft

Levelled ground for temporary agricultural activities. Behind the factory: View of Titiwangsa Mountains.

Beautiful night view at Kalumpang

DONORS: Heartbeat of Myskills

Dato' A.Yogesvaran T	Mr.Barlak Nadar	Mr.Hari
Arianayagam	Mr.Baskaran	Mr.Hariharan
Dato Abdul Rasull Bin Abdul Razak	Mr.Baskaran Nair	Mr.Harindran Narayanan
Mr. Adolf Ludge	Mr.Batmavathy	Idel-Ed Sdn Bhd
Aero Dua Metal	Mr.Bavanandam	Mr.Inbashekar
Ms. Aiswarya	Ms.Bawany Chinapan	KL Selangor Indian Chambers of Commerce
Mr. Alagan - Zirco Blast Sdn Bhd	Dato Bhupatrai	IQ Works Sdn Bhd
Mr. Alagappan @ Sekar	Ms.Caroline Anthonysamy	Mr.Iswaraan Suppiah
Ms. Alagulethchumy	Mr.Chandran	Ms.Janagi
Mr. Ali	Ms.Chandrika	Ms.Janani
Aliran Tenaga Technology Sdn Bhd	Ms.Chandrika Menon	Mr.Janasekker
Mr. Alphonso	Ms.Chitra	Mr.Jayabalan
Amalan Lif	Classic Engineering	Mr.Jeevan
Ms. Amarapathy	CN & Associates	Jendra Engineering Construction Sdn Bhd
Ms.Amarjeet Kaur	CTC Global Sdn Bhd	Jepira Sdn Bhd
Ms.Ambiga	Ms.Dakshayani VS Kandiah	Mr.Jeyraj
Mr.Amirtharaj	Mr.Danabalan	Mr.Jovian
Ms.Amrappathy	Ms.Danaletchumy Iyer	Mr.Jude Pereira
Ms.Amutha	Mr.Daniel	Ms.Kalai Chelvi
Mr.Anandan	Mr.Darmendran	Mr.Kalaimani
Mr.Anantharaj	Mr.Devagey	Mr.Kamalan Rajagopal
Mr.Anba	Mr.Devaraja	Mr.Kamelashan
Ms.Anusaya	Mr.Devarajah - Nova Nusantara	Mr.Kandasamy
Ms.Appannah A. Muthaloo	Mr.Devaraju Murugappu	Mr.Kandaswamy
Mr.Arasu	Mr.Dravin	Mr.Kandiah
Arnold Andrew & Co	Mr.Dyanapeetam G	Mr.Kandiah Subramaniam
Mr.Arrasu T - AM Associates	Mr.Edgar Ralph	Mr.Kannan - Linsun Engineering
Mr.Arul Balasingam	Mr.Elango @ Renganathan	Datuk Karunakaran R
Mr.Arumugam	Mr.Elantamil	Mr.Kasinathan
Mr.Arumugam K	Energy Management Services Sdn Bhd	Kejuruteraan & Pembinaan Cemerlang (M) Sdn Bhd
Dr.Arun - Arun Medical	Mr.Eriakiah	Ms.Kelly Leong - Mercuria Resources Labuan Ltd.
Ms.Aruna	Mr.Felix Jules	Mr.Kodisbaran
Mr.Arunan	Mr.Ganes Moorthy	Mr.Koh Thong Chuan
Datuk Arunan	Mr.Ganesan S	Ms.Koh Thong Kien
Ms.Asha Devi	GBA Corporation	Kolam Saree Sdn Bhd
Asia Experience Tour	Mr.Gobalsamy	Mr.Krishna
Mr.Asogan Arumugam	Mr.Gobi	Mr.Krishna Perumal
Associated Adjusters Sdn Bhd	Mr.Gopal	Mr.Krishna Rao
ATC Academy	Mr.Govindasamy	Mr.Krishnakumar Ir.
Mr.Bala- Mr. Selvam	Greenbuild Engineering Consultant	Mr.Krishnan
Mr.Bala - GCU	Mr.Guna - Primus	Mr.Krishnan Meyappa
Mr.Bala Murali	Mr.Gunaraj George	Mr.Krishnan Raman IR
Mr.Balan	Mr. Ganendra	
Mr.Balan Koran	Ms.Haneeta Kaur	
Ms.Bama		

Mr.Kuhanesh Arul / Sumithra	Mr.Murali BAC	Ms.Patmarani
Mr.Kumaran	Mr.Murali Kandasamy	Pemegang Amanah (SMS)
Mr.Kumaran Karmaygan	Mr.Mutaiyah	Perak Indian Chamber of Commerce
Dr. Kuna & Iyngkaren	Mr.Muthalagu	Perunding Ukur Suria
Mr.Kunasaigaran	Mr.Muthalagu Chettiar	Mr.Peter Ratnam
Mr.Kunasekaran	Mr.Muthamil Chelvan	Mr.Peter Susai
Dr.Kuppu Velumani	Mr.Muthu	Mr.Philip
Dr.Kuppu Velumani's Friends	Mr.Muthukumar	Mr.Philip Arulandu
Ms.Latha Pillai	Mr.Muthurayan	Mr.Philip's Medical & Renal Clinic
Lathika & Associates	Mr.Nadarajah	Mr.Ponusamy
Mr.Lee Kok	Ms.Nagarani	Ms.Poovaneswari
Lengkuas Grafik Sdn Bhd	Mr.Nara - SMH Rail Bhd	Ms.Poovarasi
Mr.Letchiman	Mr.Narkunam	Ms.Premala
Ms.Letchumi	Mr.Naryana Kumar	Pristine Logistics
Mr.Lingam - Trans Tour	Mr.Nathan	Promed Engineering
Mr.Loganathan G	Mr.Nathan SP	Mr.Punithan
Mr.Madavan	National Land Co-op Society	Mr.Punniamoorthy
Ms.Magaletchumi	Mr.Navaratnam R.V.	Mr.Puravi
Ms.Mageswary	Mr.Navaselvaraj	Pusat Khidmat Masyarakat
Mr.Mahalingam	Ms.Nesamalar	Pusat Sumer Manusia
Mr.Maheswaran	Mr.Nickesh Pekchan Rajandran	Mr.Pushpanathan K
Mr.Maheswaran V	Ms.Nirmala	Ms.Pusparani
Dato Malarvanan	Ms.Nirmala Devi	Ms.Pusparani A
Ms.Malini	Ms.Nirmalah	Ms.Puvanes
Mangala Theebham	NP Trading	Mr.Puvanesparan
Mr.Manikam	Nugrahan Sdn Bhd	Ms.Puvaneswary
Mr.Manikan	Omru Trading	Mr.Ragu - ECL Management
Mr.Manokaran	Oriental Fortunes Sdn Bhd	Mr.Ragu Ramasamy
Ms.Mariamama	Osaka Ind Engr Works	Ms.Rajalechumy
Dato Marimuthu	Ms.Pakiam	Mr.Rajalingam
Mr.Mathanraj	Mr.Palanisamy	Mr.Rajan
Mr.Mathavan	Mr.Palanisamy Krishnan	Mr.Rajendran
Mr.Mathuraiveeran Marimuthu	Mr.Palaniwail	Mr.Rajendren
Medicare Assistance Sdn Bhd	Mr.Palany	Mr.Ramachandra Rao
Ms.Meera	Pall Thai Trading Co	Mr.Ramakrishna
Ms.Meera Asokan	Dato Pallan - TD Aziz	Mr.Ramalingam Pillai
Mr.Mohan - TD Aziz	Mr.Pandian V. S.	Mr.Ramani
Mr.Mohan Alagappar	Mr.Pannir Chelvam	Prof.Ramanujam
Capt. Mohanathanpalan N	Dato Prabakaran T	Mr.Ramesh
MPSJ Team	Mr.Paramsivam	Ms.Rani
Dr.Mullai Arunachalam	Dato Pardip Kumar Kukreja	Ms.Rasaranjini
Multi Effort Sdn Bhd	PEACE - Group of Volunteers	Mr.Ravi
Mr.Muniandy	Mr.Parthiban	Mr.Ravi Kesavan
Dr. Muniandy	Ms.Parvathi	Mr.Ravichandran
Mr.Munusamy	Pathi & Associates	Mr.Ravinthiran
Mr.Murali	Mr.Pathinaidu	Mr.Raymond Kwong - Silverlake Axis

MSC Sdn Bhd	Mr.Sobhanadri Naidu Sugnanam	Ms. Usha Muniappan
Mr.Razak	Mr. Soma	Mr. Valadarasu
Ms.Rebecca Sharmini Arthur	Dr. Somasundram - SJ Clinical	Ms. Valli
Mr.Regu V.K.	Aesthetics Sdn Bhd	Ms. Vanaja
Ms.Rekha	Dato Sothinathan	Ms. Vasanthi
Restoran Ali Maju Sdn Bhd	Ms. Sridevi	Ms. Vathsala
RK Geotechnique Sdn Bhd	Srimugayogam	Datuk Vazeer Alam
Mr.Samimorthy	Straits Consult	Mr. Veerasingam
Mr.Samuel Raj	Mr.Subbarau Muthaloo	Mr. Vengadasalam
Mr.Samugam Vasoo	Mr.Subas Dharmiah	Mr. Venoo
Mr.Santhakumar	Mr.Subramaniam	Mr. Vignesh - Zip Hill Development
Mr.Santhan	Mr.Subramaniam M	Mr. Vijay Kumar
Ms.Saraswathi	Ms. Sugasini	Mr. Vijayen Somasundrem
Mr.Saravanan	Ms. Sumanggala & Mr. Nadarajah	Mr. Vijaykumar
Mr.Sargunan	Ms. Sumathy	Mr. Vikneshwaran
Mr.Savanthapadian	Mr.Sundar Ramasamy	Mr. Vincent
Mr.Sekhar	Mr.Sundar Thulasi R	Dato Vythilingam
Mr.Seleby Suppiah	Mr.Supaya	Mr. Yadav - Allergy Centre Sdn Bhd
Mr.Selvam	Mr.Supramaniam R.	Mr. Yogan Kanagasabai
Mr.Selvan Gobalsamy	Mr.Surindar Singh	
Mr.Selvan Govindasamy	Ms.Susie	
Mr. Selvanathan Govindasamy	Mr.Suthakar	
Datuk Selvarajah	Syarikat Little Caterers	
Mr.Selvarajan Ramasamy	Tamil Foundation	
Ms.Selvi	Mr. Tamil Selvan	
Ms.Selvi Kanagasabai	Mr.Tan Suan Fong - Hitachi	
Mr.Shaker	Ebworks Sdn Bhd	
Ms.Shamala	TD Aziz Sdn Bhd	
Mr.Shan	Ms. Teepa	
Mr.Shanmuganathan	Ms. Tevamalar	
Ms.Shanthi	Mr.Thiagarah	
Sheng Bao Air-Conditioning & Engineering Sdn Bhd	Ms.Thilaga Vali	
Shinden Electrical Engineering	Mr.Thillai Nadarajan	
Mr.Shivanadha	Dato Thillainathan	
Mr.Shivanandha Chellappah	Mr.Thiru	
Mr.Silvam	Mr.Thiru - Hexamatics Servcomm	
Mr.Silvam Sellappan	Mr. Thiru Navookaru	
Mr.Singaram @ Suppiah	Thirumurai Padasalai	
Mr.Sinniah M.	Tiger Mark Trading	
Mr.Sithan	TM Enterprise	
Ms.Sivakumari	Late Mr. Tom Fernandez	
Mr.Sivanandha	Trio Boilers	
Mr.Sivapalan SV Kandiah	Twin Acres Sdn Bhd	
Mr.Sivashanker	UKM Komsis D Group	
Mr.Sivasundram	UKM G 100	
	Ms. Usha	

INDUSTRIAL PARTNERS & COLLABORATING EMPLOYERS

SHUKOR BALJIT & PARTNERS ADV/SOL

PRIMUS INSTITUTE OF TECHNOLOGY

SINGTEL PTE

GRAND BLUE WAVE HOTEL

PATHI & ASSOCIATES

HAMZAH SULAIMAN & PARTNERS

KANDIAH CHELLIAH & PARTNERS

GERARD LAZARUS & ASSOCIATES

JOGINDER SINGH ADV & SOLICITORS

AMAYURA'S BEAUTY & SPA

ASHOK PURI HANIFAH & CO

BERTAM SECURITY

TAMIL FOUNDATION

GANENDIAH & ASSOCIATES

STRAIT CORPORATE SDN BHD

R.VASANTHI & ASSOCIATES

SMART MEDIA TECHNOLOGY

SAHORA & ASSC AUCTION PROPERTIES

SKY NET COURIER SERVICE

S.RAVI & ASSOCIATES

MESSERS KALYANA SUNDRAM

CAHAYA ELEKTRIK

ANEKA PUBLICATION

HOSPITAL SECURITY SERVICES

K. NADARAJAH & PARTNERS

TAN CHONG MOTORS

CMP TRADING & SUPPLIES SDN BHD

ROZIRAHAYU VIJENDRAN & ASSOCIATES

RAMADAS ENT/LORRY TRANSPORT

TD AZIZ PROPERTY CONSULTANTS

DENLITE LETRIK SDN BHD

IMD CONTRACTING ENTERPRISE

POWER SKILLS SDN BHD

DELLMAX WATERS SDN BHD

SIME DARBY ENGINEERING

SWEDISH MOTOR ASSEMBLIES (VOLVO)

BALDEV & ASSOCIATES

DYNAMIC PLASTIC INDUSTRIES

ANBANANTHAN DISPOSAL

FERARI CAR ACCESSORIES

QHC MEDICAL CENTRE

TOYOTA SERVICE CENTER

JUPITER AUTO AIR-CON & SERVICE CENTRE

SMH RAIL SDN BHD

FUJIAIRE LETRIK TULIN SDN BHD

RIANG TEKNIK SDN BHD

FORD SERVICE CENTER

OCEAN FIRE SAFETY

METROD

PORCELS ELECTRONICS

ALFRO SYSTEMS SDN BHD

CENTRAL FORWARDING AGENCY

CRYSTAL CROWN HOTEL

GLX TRAVEL & TOUR

TOKIO MARINE LIFE INSURANCE

YONG DAN RAKAN RAKAN

MYHOTEL

PACKAGING SALES SERVICES MANUFACTURING

POLLYCURE SDN BHD

DNS SECURITY SDN BHD

ASM SDN BHD

BIOTECH FILTRATION SDN BHD

TAMARA SPA, SAMA-SAMA HOTEL

LEGOLAND

LEADING LABEL SOLUTIONS SDN BHD

BNG ENGINEERING

BEST WESTERN PREMIER HOTEL

CHERAS ELEMENT ENGINEERING SDN BHD

BLUE DALE (M) SDN BHD

JJ FERNANDASS & ASSOCIATES

P. SANTHANAM & CO

R.V LINGAM & CO

DEV PILLAI & CO

J.R. RAVENDRAN & ASSOCIATES

KEJURUTERAAN LETRIK BM

R&D GLOBAL ACHIEVER ENTERPRISE

REDRING SOLDER (M) SDN BHD

GAVEE TENAGA SDN BHD

NAGES & ASSOCIATES

SN GANESHMOORTHY GE LIFE

MG RATHI & ASSOCIATES

DESMOND & CO

SURIA SUNSHADE SDN BHD

MARSHIVA HIGH TECH SDN BHD

KEAN TAT CAR SERVICES SDN BHD

LEOPAD SDN BHD

PASCA SINAR

SDE RESOURCES (M) SDN BHD

FAC 3 RESOURCES SDN BHD

BALA & CO

JOHNSON AROKIASAMY & PARTNERS

BMW WHEEL CORPORATION

VISTA PRIHATIN SDN BHD (VPSB)

AEGIS BPO MALAYSIA SDN BHD

MEDIA SUPPORT

SUPPORTING PARTNERS

Child Information, Learning
And Development Centre

IN MEDIA

Giving youths a second chance

Youths from single-parent and dysfunctional families who are lagging behind in education will soon have a campus to help transform their lives. The campus is aimed at lowering the crime level among youths in the Klang Valley by providing them with positive vocational training at a new 12-hectare complex in Hulu Selangor, which is expected to begin construction early next year.

It will have about 100 apartments, administration and workshop buildings, a multipurpose hall as well as sports facilities.

drive from Kuala Lumpur, unemployed youths will get a second chance to learn and enhance their vocational skills. These courses are aimed at keeping academically weak students off the streets. Male students will get to study mechatronics, electrical wiring, welding, air-condition repair and plumbing, while the female students will get to improve their culinary skills and take on corporate secretarial studies.

The new campus was made possible by MySkills Foundation.

obtained poor grades. MySkills Foundation director S. Pasupathi said the collaboration between the Economic Planning Unit and MySkills Foundation was one of the steps the Government had taken to help underprivileged youths to be part of the national transformation agenda. "The MySkills programme has benefited more than 200,000 students nationwide."

MySkills first college, Primus, can accommodate up to 700 students. "Our centre consists of eight fully air-conditioned classrooms, a computer lab, an assembly hall for talks and activities, four Electrical and Mechatronics labs that can house at least 25 students per session, a library, computer lab, surau and cafeteria."

It is situated in Port Klang town, where public transport facilities such as KTM and buses are within walking distance and there is easy access to major highways. "We also provide hostel accommodation and shuttle bus facilities for the students. All our students are given college uniforms and there is a punch-card system in place to keep track of their attendance," Pasupathi added. "Our focus is not only on education but also to develop the personality and social skills of youths at risk. It has

Dropouts get second chance at Primus

ONE THOUSAND YOUTHS MySkills Foundation plans to train at its vocational training centre in Hulu Selangor early next year.

A

Transformation centre for troubled youths

By Naveen Chetty

KUALA LUMPUR: The MySkills Foundation, a non-profit organisation, has announced plans to build a new vocational training centre in Hulu Selangor, near Port Klang, to help troubled youths. The centre, named Primus, will be a 12-hectare complex that will house up to 700 students. It will have eight fully air-conditioned classrooms, a computer lab, an assembly hall for talks and activities, four Electrical and Mechatronics labs that can house at least 25 students per session, a library, computer lab, surau and cafeteria. The centre is expected to begin construction early next year.

(சா. வெங்கடேஷ்-தி.பன்)

ஆஸ்ட்ரோ-மைஸ்கில் அறவாரிய ஏற்பாட்டில் பொன்மாலை பொழுது கலை நிகழ்ச்சி

கலைஞர் கருத்து வெள்ளம் அமைதி அணி

தொடர்ந்து இந்திய இளைஞர்களுக்கு ஆதரவு அளிக்கும் பொன்மாலை பொழுது கலை நிகழ்ச்சி

தொடர்ந்து இந்திய இளைஞர்களுக்கு ஆதரவு அளிக்கும் பொன்மாலை பொழுது கலை நிகழ்ச்சி

வெ. 2 கோடி செலவில் மைஸ்கில் கல்வி மையம் பொதுமக்களிடமிருந்து வெ. 20 லட்சம் நன்கொடை

954 இந்திய மாணவர்களுக்கு தொழில்துறை கல்விக்கான முதன்மைத் தேர்வு வாய்ப்பு

(இ.எஸ்.காவிதாசன்-சா. வெங்கடேஷ்)

கோலாலம்பூர், ஜூன் 10- இந்திய இளைஞர்களின் கல்வி மேம்பாடு குறித்து பிரதமர் டத்தோத் தர்பு துறை அமைச்சர் நடவடிக்கைகளில் அடங்கியது. 954 இந்திய மாணவர்களுக்கு தொழில்துறை கல்வி வாய்ப்புகள் வழங்கப்பட்டன. இளைஞர் விவகார அமைச்சர் துறை அமைச்சர் டத்தோ சரவணன் தெரிவித்தார். கல்வியில் பின் தங்கிய இந்திய மாணவர்களை தல் வழி பெருக்கும் வகையில்...

தொடர்ந்து இந்திய இளைஞர்களுக்கு ஆதரவு அளிக்கும் பொன்மாலை பொழுது கலை நிகழ்ச்சி

954 மாணவர்களுக்கு வழங்கப்பட்ட வாய்ப்பு கல்வி அட்டைகள் இவ்வாறு...

மை ஸ்கில் அறவாரியத்தின்

கோலாலம்பூர், ஜூன் 10- மை ஸ்கில் அறவாரியத்தின் கல்வி மேம்பாடு குறித்து பிரதமர் டத்தோத் தர்பு துறை அமைச்சர் நடவடிக்கைகளில் அடங்கியது. 954 இந்திய மாணவர்களுக்கு தொழில்துறை கல்வி வாய்ப்புகள் வழங்கப்பட்டன. இளைஞர் விவகார அமைச்சர் துறை அமைச்சர் டத்தோ சரவணன் தெரிவித்தார். கல்வியில் பின் தங்கிய இந்திய மாணவர்களை தல் வழி பெருக்கும் வகையில்...

“மை பேக்கரி” விருப்பனை மைய திறப்பு விழா

கலைஞர் கருத்து வெள்ளம் அமைதி அணி

தொடர்ந்து இந்திய இளைஞர்களுக்கு ஆதரவு அளிக்கும் பொன்மாலை பொழுது கலை நிகழ்ச்சி

தொடர்ந்து இந்திய இளைஞர்களுக்கு ஆதரவு அளிக்கும் பொன்மாலை பொழுது கலை நிகழ்ச்சி

ACKNOWLEDGEMENT

Y. Bhg Datuk Ravin Ponniah
(PM's Department)

YB. Datuk M. Saravanan
Deputy Minister of Ministry of Youth and Sports

Y. Bhg Datuk Sundram
Deputy Secretary General, Ministry of Finance

Datuk Dr. Pang Chau Leong
Director – General of Skills Development Department

Y. Bhg Dato A. Yogesvaran
President, EWRF

Y. Bhg Datuk B.Sahadevan
NLFCS

Datuk Denison Jayasooria

Y. Bhg. Dato'T. Parabakaran M Thiagarajah
Basis Bay

Late Y. Bhg. Dato'Tom Fernandez
Optima Infosystems Sdn. Bhd.

Mr. Samuel Raj Palayah
Pall Thai Trading Co

Mr. Palanisamy
Medicare Assistance Sdn Bhd

Mr and Mrs. Kishore

Mr Devaraja Murugappa

Dr. KuppuVelumani

SGP-GEF-UNDP

Mr Gunasegaran Doraisamy

Economic Planning Unit (EPU)

Ministry of Human Resources

Ministry of Youth and Sports

British Council

Donors & Supporters

Media & Press

And all those who had directly or indirectly
supported Myskills Foundation

Reg. No: 934662-H

• Kuala Lumpur • Port Klang • Sungai Petani

HQ Address:

No.3, Jalan Yap Ah Shak
50300 Kuala Lumpur
Tel: 03-26916363
Fax: 03-26917363
Email: myskillsfoundation@yahoo.com

Centre Address:

First and Second Floor
Hentian Bas Pelabuhan Klang
40300 Pelabuhan Klang
Tel: 03-31679000
Fax: 03-31679005

Sungai Petani Office

No.6A, 1st Floor,
Jalan Cindai Jaya 1A,
Taman Cindai Jaya,
08000 Sungai Petani,
Kedah Darulaman
Tel: 04-4240574

www.myskills.org.my